VSMP Administrative Guidance Manual ## **TABLE OF CONTENTS** | 1.0 Intro | duction 1 | |-----------|---| | 2.0 Appli | cability2 | | 3.0 Supp | lemental Regulatory Guidance 3 | | 3.1 | Common Plan Of Development or Sale | | 3.2 | TMDL Specific Requirements | | 3.3 | Exemptions | | 3.4 | Exceptions | | 3.5 | Licensed Professional | | 4.0 Gene | eral SWM Plan Review Guidance 7 | | 4.1 | Process Description | | 4.2 | Application for Coverage under the General Permit for Discharges of Stormwater from Construction Activities | | 4.3 | Local VSMP Permit Fees | | 4.4 | Erosion and Sediment Control and Stormwater Management Plan Application Form $\&$ Checklist | | 4.5 | Completeness Review Form | | 5.0 Storr | nwater Pollution Prevention Plan9 | | 5.1 | Erosion and Sediment Control Plan | | 5.2 | Stormwater Management Plan | | 5.3 | Pollution Prevention Plan | | 6.0 Othe | r VSMP Permit Requirements15 | | 6.1 | Long-Term Stormwater Facility Maintenance Agreement | | 6.2 | Erosion and Sediment Control and Stormwater Management Bonds / Letters of Credit | | 7.0 Cons | truction Inspections15 | ## **7.1** Resources | 8.0 Constr | uction Closeout Documentation16 | |------------|---| | 8.1 | Stormwater Management Facility Construction Record Report Requirements | | 8.2 | Project Completion Form | | 8.3 | Release of Erosion and Sediment Control and Stormwater Management Bonds / Letters of Credit | | 9.0 Post-C | onstruction Inspections17 | | 9.1 | Inspection Frequency | | 9.2 | Review Guidance | | 10.0 Rep | orting and Recordkeeping Guidance19 | | 10.1 | Annual Reporting | | 10.2 | Recordkeeping | | 11.0 Enfo | orcement Guidance20 | | 11.1 | Introduction | | 11.2 | Authority | | 11.3 | Violations | | 11.4 | Process | | 11.5 | Verbal Warning/Inspection Report | | 11.6 | Notice of Corrective Action | | 11.7 | Stop Work Order | | 11.8 | Emergency Special Orders | | 11.9 | Injunction | | 11.10 | Civil Penalties | | 11.11 | Payment of Civil Penalties | ## **Appendices** **Appendix A:** Virginia Stormwater Management Act (§62.1-44.15:24 et seq) Appendix B: Virginia Stormwater Management Program Regulations (9VAC25-870) **Appendix C:** Campbell County Stormwater Management Ordinance **Appendix D:** VSMP Project Process Plan **Appendix E:** General Permit for Discharges of Stormwater from Construction Activities **Appendix F:** General Permit for Discharges of Stormwater from Construction Activities **Registration Statement** Appendix G: Erosion Control and Stormwater Management Plan Application Form & Checklist **Appendix H:** Completeness Review Form Appendix I: Comprehensive Stormwater Pollution Prevention Plan (SWPPP) Template **Appendix J:** Erosion Control Notes **Appendix K:** Virginia Runoff Reduction Method Compliance Spreadsheets Appendix L: Long-Term Stormwater Management Facility Maintenance Agreement Appendix M: Erosion and Sediment Control and Stormwater Management Facility (BMP) Bond Calculator **Appendix N:** VSMP Permit & SWPPP Construction Inspection Report Form Appendix O: Construction Record Drawing Checklist for Permanent Stormwater Management Facilities (BMPs) **Appendix P:** VSMP Project Completion Form **Appendix Q:** Post-Construction Inspection **Appendix R:** Example Notice of Corrective Action ## 1.0 Introduction This Administrative Guidance Manual (Manual) was prepared for Campbell County, the VSMP Authority, to comply with 9VAC25-870-148 – VSMP and erosion and sediment control administrative requirements to implement and enforce the regulations and includes guidance for reviewing stormwater pollution prevention plans (SWPPPs), obtaining and releasing of bonds, completing site inspections, reporting and recordkeeping, enforcement, and long-term maintenance and inspection programs. This manual is also intended to provide guidance to the development community regarding requirements and expectations for erosion and sediment control and stormwater management plan submittals, in accordance with 9VAC25-840 and 9VAC25-870, respectively. For reference, the Virginia Stormwater Management Act (§62.1-44.15:24 et seq), the VSMP Regulations (9VAC25-870), and Campbell County's Stormwater Management Ordinance can be found in Appendix A, B, and C, respectively. Please note the Virginia law and regulations provided may not be the latest; refer to http://townhall.virginia.gov/L/ViewBoard.cfm?BoardID=103 for the latest documents. The information contained in this document is subject to change without notification and may be updated for compliance with any subsequent changes in laws and regulations. ## 2.0 Applicability ## 2.1 Single-Family Residential Dwelling Land-Disturbing Activity - 2.1.1 <u>Agreement-in-lieu-of</u>: The construction of a single family detached residential structure, with or outside of a common plan of development or sale, equal to or less than 5 acres, may be eligible for an agreement in-lieu-of a stormwater management plan. This agreement shall not require a registration statement or the Department's portion of the state permit fee for coverage under the General Permit for Discharges of Stormwater from Construction Activities (General Permit). - 2.1.2 Requirements: Even though a registration statement for coverage under the General Permit is not required for such a structure, the land-disturbing activity must adhere to the requirements of the General Permit, including, but not limited to preparation of an Erosion and Sediment Control Plan, a Stormwater Management Plan (quality and quantity controls), a Pollution Prevention Plan, long-term maintenance agreement, and construction record drawing. At the discretion of the locality, an agreement in-lieu-of may waive the requirements for the plans and/ or construction record drawing to be signed by a licensed professional. If the VSMP Authority waives the requirements for a licensed professional to complete the plans and/or construction record drawings, then subsequent references to the requirement of a licensed professional seal and signature in the Administrative Guidance Manual and its appendices shall also be waived. ## 2.2 All Other Land-Disturbing Activities Pursuant to § 62.1-44.15:34 of the Code of Virginia, a stormwater management (SWM) plan and related submittals are required if a <u>land-disturbing activity</u>, which is not a single-family residential dwelling land-disturbing activity, is - 1. Equal to or greater than one (1) acre, and/or - 2. Part of a Common Plan of Development or Sale (*Refer to section 3.1 below for exceptions and additional information). ## 3.0 Supplemental Guidance ## 3.1 Common Plan Of Development or Sale As per the Virginia Department of Environmental Quality Virginia Stormwater Management Program (VSMP) Frequently Asked Questions (FAQ), the following provides clarification regarding applicability of the common plan of development or sale clause in the VSMP regulations. - 3.1.1 <u>Definition of a 'Plan' in a Common Plan of Development:</u> 9VAC25-870-10 (Definitions) of the VSMP regulations describes a common plan of development as "a contiguous area where separate and distinct construction activities may be taking place at different times on different schedules." Examples of these "common plans of development" meeting this definition include site plans and subdivision plans as defined in § 15.2-2201 (Definitions) of the Planning, Subdivision of Land and Zoning chapter of the Code of Virginia, or as defined by a locality in an ordinance adopted pursuant to this chapter. - 3.1.2 Applicability: Individual lots within existing residential, commercial or industrial site plans and subdivision plans that were platted prior to July 1, 2004 may be considered separate land-disturbing activities and require a local VSMP permit and/or a registration statement under the General Permit, except as noted in 3.1.4. July 1, 2004 is the date that provisions for common plans of development were first incorporated into the Virginia Stormwater Management Act. Previous to that date, the term was not used or defined. Lots within such platted plans or subdivisions that disturb less than one acre do not have to obtain coverage under 2014 Construction General Permit. Lots within such platted plans or subdivisions that disturb one acre or greater would have to obtain coverage under the 2014 Construction General Permit. - 3.1.3 <u>Options for Compliance</u>: If a local VSMP permit is deemed required for the land disturbance within a 'common plan of development', the applicant has two options: - 1) transfer the original VSMP from the developer to the applicant or - 2) apply for new permit coverage. - 3.1.4 <u>Exceptions</u>: The VSMP Authority may elect to waive permit coverage under the following situations. - Single-Family Homes: For land distributing activity less than 1 acre and within a common plan of development, where the stormwater management plan for the larger common plan of development or sale provides permanent control measures (ie. stormwater management facilities for quantity and quality controls) encompassing the single family residence in accordance with 9VAC25-880-50, the state will authorize coverage automatically (no registration statement is needed) and the Applicant will not have to pay the Department (DEQ) portion of fee. - 2) When the 'common plan of development' construction documents and SWPPP accounted for stormwater management (quantity and quality) for the entire development, including grading plans and footprints of impervious surfaces for individual lots. - 3) If less than one acre remains of the original common plan, the individual project may be treated as part of a less than one acre development and no permit would be required. ## 3.2 TMDL
Specific Requirements | Bedford | Big Otter River | Final | Bacteria | Livestock access to streams, lack of streamside buffer/forest, | |---------|--------------------|-------|----------|--| | bedioid | big Otter River | гиа | вастепа | agricultural runof, Straight pipes and failing septic systems | | | | | | Agricultural streamside fencing, agricultural land based | | | | | | reduction BMPs, Environmental quality incentives program, | | Bedford | <u>James River</u> | Final | Bacteria | Chesapeake Bay watershed initiative, improve residential | | | | | | septic systems, reduce pet waste, CSO/Stormwater control | | | | | | measures | ## 3.1 Exemptions As per the Code of Virginia § 62.1-44.15:34 (<u>Link to Code</u>), "...the following activities are exempt, unless otherwise required by federal law." - 3.1.1 Permitted surface or deep mining operations and projects, or oil and gas operations and projects conducted under the provisions of Title 45.1. - 3.1.2 Clearing of lands specifically for agricultural purposes and the management, tilling, planting, or harvesting of agricultural, horticultural, or forest crops, livestock feedlot operations, or as additionally set forth by the Board in regulations, including engineering operations as follows: construction of terraces, terrace outlets, check dams, desilting basins, dikes, ponds, ditches, strip cropping, lister furrowing, contour cultivating, contour furrowing, land drainage, and land irrigation; however, this exception shall not apply to harvesting of forest crops unless the area on which harvesting occurs is reforested artificially or naturally in accordance with the provisions of Chapter 11 (§ 10.1-1100 et seq.) or is converted to bona fide agricultural or improved pasture use as described in subsection B of § 10.1-1163. - 3.1.3 Single-family residences separately built and disturbing less than one acre including additions or modifications to existing single-family detached residential structures, except for those within a larger common plan of development or sale. - 3.1.4 Land-disturbing activities that disturb less than one acre of land area except for1) land-disturbing activity exceeding an area of 2,500 square feet in all areas of the jurisdictions designated as subject to the Chesapeake Bay Preservation Area Designation and Management Regulations adopted pursuant to the provisions of the Chesapeake Bay Preservation Act (§ 62.1-44.15:67 et seq.) or 2) activities that are part of a larger common plan of development or sale, where the land-disturbance activity within the larger common plan of development or sale (not the individual land disturbance) is one acre or greater of disturbance. - 3.1.5 Discharges to a sanitary sewer or a combined sewer system. - 3.1.6 Activities under a State or federal reclamation program to return an abandoned property to an agricultural or open land use. - 3.1.7 Routine maintenance that is performed to maintain the original line and grade, hydraulic capacity, or original construction of the project. The paving of an existing road with a compacted or impervious surface and reestablishment of existing associated ditches and shoulders shall be deemed routine maintenance if performed in accordance with this subsection. 3.1.8 Conducting land-disturbing activities in response to a public emergency where the related work requires immediate authorization to avoid imminent endangerment to human health or the environment. In such situations, the VSMP Authority shall be advised of the disturbance within seven days of commencing the land-disturbing activity and compliance with the administrative requirements of subsection A is required within 30 days of commencing the land-disturbing activity. ## 3.2 Exceptions - 3.2.1 The Authority may grant exceptions to the provisions of Part II B or Part II C of 9VAC25-870. An exception may be granted provided that (i) the exception is the minimum necessary to afford relief, (ii) reasonable and appropriate conditions shall be imposed as necessary upon any exception granted so that the intent of the Act and this chapter are preserved, (iii) granting the exception will not confer any special privileges that are denied in other similar circumstances, and (iv) exception requests are not based upon conditions or circumstances that are self-imposed or self-created. - 3.2.2 Economic hardship alone is not sufficient reason to grant an exception from the requirements of this chapter. - 3.2.3 Under no circumstance shall the VSMP Authority grant an exception to the requirement that the land-disturbing activity obtain required state permits, nor approve the use of a BMP not found on the Virginia Stormwater BMP Clearinghouse Website, except where allowed under Part II C (9VAC25-870-146 et seq.) of this chapter. - 3.2.4 Exceptions to requirements for phosphorus reductions shall not be allowed unless offsite options available through 9VAC25-870-69 have been considered and found not available. - 3.2.5 A record of all exceptions granted shall be maintained by the VSMP Authority in accordance with 9VAC25-870-126. ## 3.3 Licensed Professional 3.3.1 A Licensed Professional must certify the sections required by 9VAC25-870 and this document and shall be registered in the Commonwealth of Virginia pursuant to Article 1 (§54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia; this provision may be waived for an agreement-in-lieu-of plan. A Licensed Professional means one of the following: Professional engineer, land surveyor, architect, and landscape architect. ## 4.0 General SWM Plan Review Guidance ## **4.1 Process Description** The VSMP Project Process Plan provided in Appendix D is provided as a quick reference guide responsibilities and requirements of the Applicant (and Owner) and the Authority regarding plan approval, construction inspection, and post-construction inspections for a project, except as noted in section 2.1. The following is a flow chart summarizing the VSMP Project Process Plan. # **4.2** Application for Coverage under the General Permit for Discharges of Stormwater from Construction Activities Refer to responsibilities and notes provided in the VSMP Project Process Plan. The Department portion of the General Permit fee is provided in the Campbell County Stormwater Management Ordinance and shall be payable to Campbell County. A copy of the General Permit and Registration Statement can be found in Appendix E and F, respectively. #### **4.3 Local VSMP Permit Fees** Refer to responsibilities and notes provided in the VSMP Project Process Plan A summary of the local VSMP permit stormwater fees is provided in the Campbell County Stormwater Management Ordinance. In addition to the local VSMP fees, the Authority may elect to impose an additional fee to complete reviews beyond the initial, first, and second (a total of three (3)) submittals of a project. In accordance with §62.1-44.15.36, this fee will be assessed as per the hourly rate of the reviewing agency to a maximum of \$1,000. # 4.4 Erosion and Sediment Control and Stormwater Management Plan Application Form & Checklist Refer to responsibilities and notes provided in the VSMP Project Process Plan. The Erosion and Sediment Control and Stormwater Management Plan Application Form & Checklist can be found in Appendix G. ## 4.5 Completeness Review Form Refer to responsibilities and notes provided in the VSMP Project Process Plan. The Completeness Review Form can be found in Appendix H. ## 5.0 Stormwater Pollution Prevention Plan The Applicant must provide a Stormwater Pollution Prevention Plan (SWPPP) in accordance with 9VAC25-870-54, including but not limited to, an approved erosion and sediment control plan, an approved stormwater management plan, and a pollution prevention plan. For the convenience of the Applicant and the Authority reviewing the plan a Comprehensive SWPPP template is provided in Appendix I for the narrative portions of the SWPPP. The Applicant is encouraged to use this format to complete the required sections of the SWPPP. NOTE: Sections 1 -Site Information, 2-Erosion and Sediment Control, 3-Pollution Prevention, and 4-Stormwater Management of the Comprehensive SWPPP are required for the plan review submittal, as noted below. Sections 5 – Construction Inspections and Maintenance, 6-Training, and 7-Final Stabilization of the Comprehensive SWPPP are not required to be completed at time of plan review submittal. However, these sections must be completed by the Applicant and/or the Contractor prior to construction. The Comprehensive SWPPP must be available at the construction site at all times during construction. #### 5.1 Erosion and Sediment Control Plan The Applicant must provide the Authority a complete report, including narrative and calculations, as required, and plans meeting the requirements and provisions of the Campbell County Stormwater Management Ordinance and Section 1 of the Erosion and Sediment Control and Stormwater Management Plan Application Form & Checklist (Appendix G). Erosion control notes are required to be included on the plans. These notes are provided in Appendix J. ## 5.1.1 Review Guidance - 5.1.1.1 Report: If the Applicant uses the 'Comprehensive SWPPP' template, the Authority should confirm sections 1 and 2 are completed as noted below. If the Applicant submits the report in a different format, the Authority shall confirm the information in Section 1 of the Erosion and Sediment Control and Stormwater Management Plan Checklist and the items listed below are provided. - a. Refer to text within [] in Comprehensive SWPPP template for additional information and guidance. - b. Comprehensive SWPPP Template <u>SECTION 1: SITE INFORMATION</u> - All sub-sections of Section 1 of the SWPPP template are to be completed by Applicant with the initial plan submittal, except Section 1.2 items 1-Operator(s), 2-Site Supervisor(s), 3-Stormwater Manager and
SWPPP Contact(s), 5-Subcontractor(s), 6-Responsible Land Disturber, and 7-Emergency 24 Hour Contact. **However, Section 1.2 items 1, 2, 3, 5, 6, and 7 must be provided prior to construction.** <u>SECTION 2: EROSION AND SEDIMENT CONTROL</u> - All sections are to be completed by Applicant with the initial plan submittal. - a. For Section 2.8 Structural Practices and Section 2.9 Vegetative Practices, the Applicant may either note 'not applicable' or delete those practices not required for the project. - b. Confirm calculations are provided in the Appendix or elsewhere in the report for the following practices. - 1. Diversion (3.12) - 2. Temporary sediment trap(s) (3.13) - 3. Temporary sediment basin(s) (3.14) - 4. Paved Flume (3.16) - 5. Stormwater conveyance channel(s) (3.17) - 6. Outlet Protection (3.18) - 7. Level Spreader (3.21) - 8. Temporary Vehicular Stream Crossing (3.24) - 9. Subsurface Drain (3.28) - c. Spot check the calculations for accuracy. - d. Confirm Section 2.11 Phased Construction Activities is completed. - e. Confirm the Section 2 Required Certification is signed and sealed by a Licensed Professional registered in the Commonwealth of Virginia pursuant to Article 1 (§54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia. - 5.1.1.2 Plans: The Authority shall confirm the appropriate erosion and sediment control practices are proposed and, if so, designed in accordance with the Virginia Erosion and Sediment Control Handbook, Latest Edition (Handbook); refer to the standards and specifications found in the Handbook. - a. Confirm details for each proposed practice is provided. - b. Confirm general erosion and sediment control notes are provided. - c. Confirm compliance with Section 1 of the Stormwater Management Plan Checklist. - d. Confirm plans are signed and sealed by a Licensed Professional. #### *5.1.1.3* Resources a. Virginia Erosion and Sediment Control Handbook: http://www.deq.state.va.us/Programs/Water/StormwaterManagement/P ublications/ESCHandbook.aspx ## 5.2 Stormwater Management Plan The Applicant must provide the Authority a complete report, including narrative and calculations, as required, and plans meeting the requirements and provisions of the Campbell County Stormwater Management Ordinance nd the Erosion and Sediment Control and Stormwater Management Plan Application Form & Checklist. #### 5.2.1 Review Guidance - 5.2.1.1 Report: If the Applicant uses the 'Comprehensive SWPPP' template, the Authority should confirm Sections 1 -Site Information, 2-Erosion and Sediment Control, 3-Pollution Prevention, and 4-Stormwater Management are completed. If the Applicant submits the report in a different format, the Authority shall confirm the information in Section 4 of the Comprehensive SWPPP, Section 2 of the Erosion and Sediment Control and Stormwater Management Plan Checklist, and the items listed below are provided. - a. Refer to text within [] in Comprehensive SWPPP template for additional information and guidance. - b. Confirm the required calculations are provided in the Appendix or elsewhere in the report. - c. Spot check the calculations for accuracy. - d. Confirm the Report is certified and is signed and sealed by a Licensed Professional registered in the Commonwealth of Virginia pursuant to Article 1 (§54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia. - 5.2.1.2 Plans: The Authority shall confirm the appropriate stormwater practices are proposed and, if so, designed in accordance with the Virginia Stormwater BMP Clearinghouse. http://wwrrc.vt.edu/swc/ - a. Confirm details for each proposed practice are provided. - b. Confirm required notes are provided. - c. Confirm compliance with Section 2 of the Erosion and Sediment Control and Stormwater Management Plan Checklist. - d. Confirm plans are signed and sealed by a Licensed Professional registered in the Commonwealth of Virginia pursuant to Article 1 (§54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia. - e. Only the BMPs included in the Virginia Stormwater BMP Clearinghouse are permitted; localities shall not approve the use of BMPs not included in the Clearinghouse. ## 5.2.2 Technical Requirements NOTE: If the project is deemed 'Grandfathered' as per the Regulations, Part II C technical criteria found in 9VAC25-870 shall apply. - 5.2.2.1 General Stormwater Management and BMP Design Guidance - a. DRAFT Virginia Stormwater Management Handbook (2nd Edition, 2013) ## 5.2.2.2 Runoff Reduction Method - a. <u>Runoff Reduction Method Compliance Spreadsheets:</u> Refer to Appendix K. - b. <u>Examples and Guidance:</u> Chapter 12 of the DRAFT Virginia Stormwater Management Handbook (2nd Edition, 2013) ## 5.2.2.3 Energy Balance Equation a. <u>Chapter 11.6 – Water Quantity Control</u> of the DRAFT Virginia Stormwater Management Handbook (2nd Edition, 2013) #### 5.2.2.4 Karst Guidance a. <u>Stormwater Design Guidelines for Karst Terrain in Virginia</u>, Appendix 6-B, of the DRAFT Virginia Stormwater Management Handbook (2nd Edition, 2013) ## 5.2.3 Allowable Calculation Methodologies ## 5.2.3.1 Hydrologic - a. For sites with watersheds exceeding 200 acres, the Soil Conservation Service (SCS) based methodology (TR-55 or TR-20) should be used for the design of stormwater management/BMP facilities. - b. If a site is less than 200 acres, SCS based methodology is preferred; however, modified rational method or rational method may be use at the discretion of the VSMP Authority. - c. The modified runoff curve number as provided by the runoff reduction spreadsheet for each drainage area should be used for water quantity calculations. ## *5.2.3.2* Hydraulic a. <u>Appendix 11-D – Stormwater Computer Models</u> of the DRAFT Virginia Stormwater Management Handbook (2nd Edition, 2013) ## 5.2.4 Other Resources - 1. BMP Clearinghouse: http://vwrrc.vt.edu/SWC/ - Hydrologic Unit Code: http://www.deq.virginia.gov/mapper_ext/default.aspx?service=public/wi mby - 3. Soils Maps: http://websoilsurvey.sc.egov.usda.gov/App/HomePage.htm - 4. Rainfall Values: http://hdsc.nws.noaa.gov/hdsc/pfds/pfds map cont.html?bkmrk=va #### 5.3 Pollution Prevention Plan A Pollution Prevention Plan must be completed prior to construction by either the Applicant or Contractor and must be included in the SWPPP located at the project site during construction. Refer to the Comprehensive SWPPP template also found in Appendix I. The Authority is not required to review the Pollution Prevention Plan for plan approval. #### 5.3.1 Review Guidance - 5.3.1.1 Refer to text within [] in Comprehensive SWPPP template for additional information and guidance. - 5.3.1.2 Pollution Prevention Plan, required by 9VAC25-870-56, shall be developed, implemented, and updated as necessary and must detail the design, installation, implementation, and maintenance of effective pollution prevention measures to minimize the discharge of pollutants. At a minimum, such measures must be designed, installed, implemented, and maintained to: - 1. Minimize the discharge of pollutants from equipment and vehicle washing, wheel wash water, and other wash waters. Wash waters must be treated in a sediment basin or alternative control that provides equivalent or better treatment prior to discharge; - 2. Minimize the exposure of building materials, building products, construction wastes, trash, landscape materials, fertilizers, pesticides, herbicides, detergents, sanitary waste, and other materials present on the site to precipitation and to stormwater; and - 3. Minimize the discharge of pollutants from spills and leaks and implement chemical spill and leak prevention and response procedures. - 4. The pollution prevention plan shall include effective best management practices to prohibit the following discharges: - 5. Wastewater from washout of concrete, unless managed by an appropriate control; - 6. Wastewater from washout and cleanout of stucco, paint, form release oils, curing compounds, and other construction materials; - 7. Fuels, oils, or other pollutants used in vehicle and equipment operation and maintenance; and - 8. Soaps or solvents used in vehicle and equipment washing. - 9. Discharges from dewatering activities, including discharges from dewatering of trenches and excavations, are prohibited unless managed by appropriate controls. ## **6.0 Other VSMP Permit Requirements** ## 6.1 Long-Term Stormwater Facility Maintenance Agreement A Long-Term Stormwater Facility Maintenance Agreement (Appendix L) <u>must be submitted by the Applicant and approved by the Authority prior to review and approval prior to the approval of the stormwater management plan</u>. Refer to responsibilities and notes provided in the VSMP Project Process Plan. #### 6.2 Erosion and Sediment Control and Stormwater Management Bonds / Letters of Credit An Erosion and Sediment Control and Stormwater Management Bonds / Letters of Credit <u>must</u> <u>be submitted by the Applicant and approved by the Authority prior to issuance of the VSMP permit for construction</u>. The Applicant shall use the <u>Erosion and Sediment Control and Stormwater Management Bond calculator</u> also provided in Appendix M to determine the amount required for the bond or letter of credit. Refer to responsibilities and notes provided in the VSMP Project Process Plan. ## Notes: - 1. Bonds are not required for single family homeowners if the total land disturbance is less than five (5) acres. - 2. The bond shall be provided for both erosion and sediment control and stormwater management; separate bonds will not be accepted. ## 7.0 Construction Inspections Refer to responsibilities and notes provided in the VSMP Project Process Plan. A VSMP Permit & SWPPP
Construction Inspection Report form is provided in Appendix N. ## 7.1 Resources - 7.1.1 Virginia Erosion and Sediment Control Handbook: http://www.deq.state.va.us/Programs/Water/StormwaterManagement/Publications/ES CHandbook.aspx - 7.1.2 Stormwater management facilities construction guidance BMP Clearinghouse: http://vwrrc.vt.edu/SWC/ ## **8.0 Construction Closeout Documentation** ## 8.1 Stormwater Management Facility Construction Record Report Requirements Refer to responsibilities and notes provided in the VSMP Project Process Plan and the Construction Record Drawing Checklist for Permanent Stormwater Management Facilities (Appendix O). ## **8.2 Project Completion Form** Refer to responsibilities and notes provided in the VSMP Project Process Plan and the VSMP Project Completion Form (Appendix P). # 8.3 Release of Erosion and Sediment Control and Stormwater Management Bonds / Letters of Credit Refer to responsibilities and notes provided in the VSMP Project Process Plan. ## **9.0 Post-Construction Inspections** As per the recorded Long-Term Stormwater Management Facility Maintenance Agreement and the Campbell County Stormwater Management Ordinance, Campbell County shall enforce compliance of the post-construction inspections via use of a tracking program (TBD). The Post-Construction Inspection Checklist_(Appendix Q) for the relevant BMP(s) shall be used to document post-construction inspections. ## **9.1 Inspection Frequency** Table 9.1 – Stormwater Management BMP Inspection Frequencies | ВМР | | Minimum | | |----------------|--------------------|---------------------|------------------------------| | Classification | BMP Type | Inspection Schedule | Notes | | 1 | Rooftop | Every 5 Years | Owner shall inspect and | | | Disconnection | | provide documentation as | | 1 | Sheetflow to | Every 5 Years | per the requirements found | | | Vegetated Filter | | on the Virginia Stormwater | | | or Conserved | | BMP Clearinghouse Website | | | Open Space | | and the Administrative | | 1 | Grass Channel | Every 5 Years | Guidance Manual for BMPs, | | 1 | Soil Amendments | Every 5 Years | except for BMP | | 2 | Permeable | Annually | Classification 1 facilities, | | | Pavement | | where Campbell County will | | 2 | Infiltration | Annually | be responsible for | | 2 | Bioretention | Annually | inspection. Campbell | | 2 | Dry Swale | Annually | County will inspect all BMPs | | 2 | Wet Swale | Annually | every 5 years. | | 2 | Filtering Practice | Annually | | | 2 | Constructed | Annually | | | | Wetland | | | | 2 | Wet Pond | Annually | | | 2 | Extended | Annually | | | | Detention Pond | | | | 3 | Vegetated Roof | Twice per year | | | | | (Spring/Fall) | | | 3 | Rainwater | Twice per year | | | | Harvesting | (Spring/Fall) | | | 4 | Manufactured/ | Yearly or per | Owner shall inspect and | | | Other BMP | manufacturer | provide documentation | | | | recommendations, | according to manufacturer's | | | | whichever is more | guidelines and the | | | | frequent. | Administrative Guidance | | | | | Manual. | ## 9.2 Review Guidance The Virginia Stormwater BMP clearinghouse (http://vwrrc.vt.edu/swc/) contains updated specifications including maintenance and inspection guidelines for accepted practices within the Commonwealth of Virginia. ## 10.0 Reporting and Recordkeeping Guidance ## 10.1 Annual Reporting On a fiscal year basis (July 1 to June 30), Campbell County shall report to the Department by October 1 of each year, in a format provided by the Department, the following information. - 1. Information on each permanent stormwater management facility completed during the fiscal year to include type of stormwater management facility, geographic coordinates, acres treated, and the surface waters or karst features into which the stormwater management facility will discharge; - 2. Number and type of enforcement actions during the fiscal year; and - 3. Number of exceptions granted during the fiscal year. ## 10.2 Recordkeeping Campbell County shall keep records in accordance with the following: - 1. Project records, including approved stormwater management plans, shall be kept for three (3) years after state permit termination or project completion. - 2. Stormwater management facility inspection records shall be documented and retained for at least five (5) years from the date of inspection. - 3. Construction record drawings shall be maintained in perpetuity or until a stormwater management facility is removed. - 4. All registration statements submitted in accordance with 9VAC25-870-59 shall be documented and retained for at least three (3) years from the date of project completion or state permit termination. ## 11.0 Enforcement Guidance Portions of the following are an adaptation of the Stormwater Management Enforcement Manual prepared by the Virginia Soil and Water Conservation Board and the Virginia Department of Conservation and Recreation (DCR) dated February 2006. http://www.deq.state.va.us/Portals/0/DEQ/Water/Guidance/ChesBayPreservAct/StormwaterEnforcementManual.pdf #### 11.1 Introduction Campbell County recognizes that its goal of effective enforcement may be accomplished in most cases through informal means by offering compliance assistance to the regulated community and ensuring that any noncompliance is corrected quickly. Nonetheless, Campbell County will use the full range of its enforcement authority as needed to deter violations and ensure that its mission to conserve and protect the environment and the health and well-being of the Commonwealth's citizens is fulfilled. ## 11.2 Authority Campbell County is authorized by the Code of Virginia § 62.1-44.15:27 to establish and enforce the Virginia Stormwater Management Program (VSMP). #### 11.3 Violations Campbell County may consider violations to include, but are not limited to: - 1. No state permit registration; - 2. No SWPPP; - 3. Incomplete SWPPP; - 4. SWPPP not available for review; - 5. No approved erosion and sediment control plan; - 6. Failure to install stormwater BMPs or erosion and sediment controls; - 7. Stormwater BMPs or erosion and sediment controls improperly installed or maintained; - 8. Operational deficiencies; - 9. Failure to conduct required inspections; and/or - 10. Incomplete, improper, or missed inspections. #### 11.4 Process If a violation(s) is noted by the inspector, Campbell County may follow the subsequent general steps to enforce compliance of the regulations by issuing: - 1. Verbal warning and inspection report; - 2. Notice of Corrective Action; - 3. Stop work order; - 4. Emergency special orders; - 5. An injunction; and 6. Civil penalty(ies). ## 11.5 Verbal Warning/Inspection Report Under circumstances where an inspection reveals routine noncompliance that can be corrected within a reasonably short time, the Campbell County's Administrator may choose to issue a verbal warning accompanied by an inspection report that describes the specific problems and includes a schedule for correcting the noncompliance. A copy of the VSMP Permit & SWPPP Construction Inspection Report is found in Appendix N. The purpose of the verbal warning is to give the regulated party responsible for the alleged noncompliance an opportunity to comply voluntarily and thus avoid sanctions that might be imposed by an escalated enforcement response. #### 11.6 Notice of Corrective Action In accordance with § 62.1-44.15:37 of the Code of Virginia, when the Campbell County Administrator's initial attempts to secure a voluntary return to compliance are unsuccessful, the Administrator or Department may issue a Notice of Corrective Action (NOCA). Examples of situations where issuance of a NOCA is appropriate include the following: - 1. When the regulated party has failed to correct the noncompliance at the site pursuant to a prior Verbal Warning; - 2. Where inspections of a construction site indicate a continuing pattern of various routine noncompliance after Campbell County has issued one or more Verbal Warnings for specific noncompliance; and/or - 3. Noncompliance at a construction site is causing an adverse impact to human health or the environment such as a discharge of sediment to a stream or wetland. This situation does not necessarily require prior issuance of a Verbal Warning. The purpose of a NOCA is to inform the regulated party responsible for the alleged noncompliance of the facts surrounding the allegations, the applicable law, and the potential consequences for failing to address the situation, should the allegations prove true. The NOCA also gives the regulated party an opportunity to refute the allegations or to address the discrepancies described in the NOCA within a specified time. It is important that field staff gathers sufficient evidence throughout the informal enforcement process to support escalating the enforcement response, should the need arise. For this reason, field staff should carefully document all of the steps of the informal process in inspection reports, photographs, telephones logs, and field notes. ## **NOCA Process** 1. Except for special circumstances (e.g., ongoing adverse impacts to human health or the environment), past noncompliance should be documented in one or more - Verbal Warning and VSMP Permit & SWPPP Construction Inspection Report issued pursuant to the guidelines in this Manual. - 2. Explain to the responsible party in easily understood terms (i) any noncompliance identified during the site inspection or investigation and (ii) describe specific measures needed to achieve compliance. Also explain any (i) documented history of noncompliance at the site, (ii) your decision to issue NOCA, (iii) the reasons for that decision, and (iv) the potential consequences, should the responsible party fail to complete the measures specified in the NOCA within the allotted
time (i.e., may result in escalation to formal enforcement, such as a Stop Work Order and potentially a civil charge). - 3. Complete the VSMP Permit & SWPPP Construction Inspection Report. - 4. Draft the NOCA; refer to Appendix R Example Notice of Corrective Action letter. - 5. Deliver the approved NOCA by hand or send it by certified mail. - 6. Conduct a follow- up inspection to ensure compliance. - 7. Under circumstances where the responsible party has not corrected the problem or where significant new noncompliance is identified and if the responsible party has good reason for needing a short extension to complete the agreed upon measures or if the new noncompliance is minor and can be corrected immediately, issue a second NOCA. - 8. If professional judgment dictates that issuing a second NOCA is not appropriate, initiate a Stop Work Order by discussing the facts of case with the Administrator. #### 11.7 Stop Work Order In accordance with § 62.1-44.15:37 of the Code of Virginia, if a Permittee fails to comply with the verbal warnings, inspection reports recommended corrective actions, and/or NOCA, Campbell County or Department may issue an order requiring the owner, Permittee, person responsible for carrying out an approved plan, or person conducting the land-disturbing activities without an approved plan or required permit to cease all land-disturbing activities until the violation of the permit has ceased, or an approved plan and required permits are obtained, and specified corrective measures have been completed. The stop work order shall become effective upon service on the person by mailing, with confirmation of delivery, sent to his address specified in the land records of the locality, or by personal delivery by an agent of the VSMP Authority or Department. ## 11.8 Emergency Special Orders In accordance with § 62.1-44.15:25 and § 62.1-44.15:37 of the Code of Virginia, if Campbell County or the Department finds that any such violation is grossly affecting or presents an imminent and substantial danger to (i) the public health, safety, or welfare or the health of animals, fish, or aquatic life; (ii) a public water supply; or (iii) recreational, commercial, industrial, agricultural, or other reasonable uses, it may issue, without advance notice or hearing, an emergency order directing such person to cease immediately all land-disturbing activities on the site and shall provide an opportunity for a hearing, after reasonable notice as to the time and place thereof, to such person, to affirm, modify, amend, or cancel such emergency order. ## 11.9 Injunction In accordance with § 62.1-44.15:37 and § 62.1-44.15:42 of the Code of Virginia, if a person who has been issued an order is not complying with the terms thereof, Campbell County, Department, and/or the Board many institute a proceeding in the Circuit Court of Campbell County. #### 11.10 Civil Penalties In accordance with § 62.1-44.15:42 and § 62.1-44.15:48 of the Code of Virginia, any person who violates any provision of the Code of Virginia or of any regulation, ordinance, or standard and specification adopted or approved hereunder or who fails, neglects, or refuses to comply with any order of Campbell County, the Department, the Board, or a court, issued as herein provided, shall be subject to a civil penalty not to exceed \$32,500 for each violation within the discretion of the court. Each day of violation of each requirement shall constitute a separate offense. ## 11.11 Payment of Civil Penalties Pursuant to § 62.1-44.15:48 A of the Code of Virginia, civil penalties recovered by a locality's VSMP Authority shall be paid into the Campbell County's Treasury in which the violation occurred and are to be used for the purpose of minimizing, preventing, managing, or mitigating pollution of the waters of the locality and abating environmental pollution therein in such manner as the court may, by order, direct. ## **APPENDIX A** Virginia Stormwater Management Act (§62.1-44.15:24 et seq) ## **APPENDIX B** Virginia Stormwater Management Program Regulations (9VAC25-870) # **APPENDIX C** Campbell County Stormwater Ordinance ## **APPENDIX D** VSMP Project Process Plan | | | Applicant's Responsibilities | Authority's Responsibilities | Notes: | | | |---|---|---|---|--|--|--| | S | | on for Local VSMP Permit & General | Permit for Discharges of Stormwat | | | | | | Registration Statement (General Permit) | | | | | | | A | | Complete the registration statement for the General Permit and provide to Campbell County with initial VSMP permit application package - refer to step 1C below. | Confirm the registration statement
for the General Permit is complete
and accurate, and enter the
information into the DEQ system
prior to issuance of the
Completeness Review Form. | | | | | В | VSMP Fee
Payment | Provide 50% payment for the Department and Local Authority portion of the General Permit fee commensurate with the construction activity / land clearing proposed to Campbell County. | Confirm the VSMP fee provided is commensurate with the construction acitivty / land clearing proposed. Provide applicant with receipt acknowledging payment of the VSMP Fee. | The VSMP fee schedule is provided in the Stormwater Management Ordinance. | | | | С | VSMP Permit | Submit required documentation and application checklist at the initial submittal including certification by a Licensed Professional. Required documentation includes the following: | Release Completeness Review Form after confirmation that the checklist is completed and certified. Forward via email and/or USPS Mail the completeness review form to the Applicant and Owner within 15 calendar days of the initial submittal of all required documents. | The Completeness Review Form (Appendix H) is not an approval letter for the information submitted; rather an acknowledgement that all required documents were provided for review. | | | | | | Complete General Permit Registration Statement and payment of VSMP Permit Fee Certified and completed ESC & SWM Application Form and Checklist (Appendix G) ESC Plans, Details, Notes, etc. SWM Design Documents (Plans, Profiles, Details, Notes, etc.) | | Applicant is responsible for all other permits including any local land disturbance permits, erosion & sediment control approval, and other applicable permits. | | | | | | SWPPP including ESC Report, Pollution Prevention Plan, and SWM narrative and calculations (Refer to Appendix I for template.) BMP Maintenance Agreement (may be submitted at a later date but prior to plan approval) ESC & SWM Bond Estimate (may be submitted at a later date but prior to permit approval) Other Local Requirements | | | | | | D | Incomplete
Submittal | If the Authority provides notification of an incomplete submission, the Applicant will be required to submit the required information. | When the required information is submitted to the Authority, the Authority will then have 15 calendar days from the date of resubmission to provide the completeness review. | | | | Page 1 of 4 06/13/2014 | | | Applicant's Responsibilities | Authority's Responsibilities | Notes: | | | |---|---|--|---|--|--|--| | | Step 2: Local Review and Approval | | | | | | | A | Review | | Review plans to ensure accordance with local and state Stormwater Requirements and approve or provide written comments explaining disapproval (within 60 calendar days from initial submittal). | The Authority will commence review of the application following submittal of all required information by the Applicant. If the submittal is deficient, the review timeframe will not begin until all required information is submitted by the Applicant. | | | | В | Subsequent
Reviews | If initial plan submittal is disapproved, address reviewer comments and re-submit with a letter including reviewer comments and responses. | Review and approve submittal or
provide additional comments on
submitted plan (within 45 calendar
days from applicant re-submittal) | The Authority may require an additional fee for review of additional
submittals exceeding three (3) reviews by the Authority prior to issuance of the final approval letter. This fee will be assessed as per the hourly rate of the reviewing agency to a maximum of \$1,000. | | | | С | Long Term Stormwater Facility Maintenance Agreement | Complete the maintenance agreement and submit to the Authority for review prior to plan approval and issuance of the VSMP permit. The Applicant must revise and resubmit the maintenance agreement, as requested in writing by the Authority. | Review and approve the maintenance agreement prior to plan approval and issuance of the VSMP permit and prior to confirming plan approval with DEQ for the registration statement for the General Permit. If the maintenance agreement is found to be incomplete and/or deficient, provide notification in writing to the Applicant outlining the deficiencies. | A long-term stormwater facility maintenance agreement may not be applicable for individual projects included as part of a common plan of development with a separate long-term stormwater facility maintenance agreement. A Long-Term Stormwater Facility Maintenance Agreement is provided in Appendix K. | | | | D | ESC & SWM
Bonds | Complete and submit the bond estimate to the Authority for review prior to issuance of the VSMP permit. The Applicant must revise and resubmit the bond estimate, as requested in writing by the Authority. | Review and approve the bond estimate prior to issuance of the VSMP permit. Confirm all ESC and SWM items are covered in the bond. If the bond estimate is found to be incomplete, provide notification in writing to the Applicant outlining the deficiencies in the bond estimate. | An Erosion and Sediment Control and Stormwater Management Facility (BMP) Bond Calculator is provided in Appendix M. | | | | E | Approval &
Issuance of
VSMP Permit | 1) Provide the final 50% payment via check to the Authority for the VSMP permit fee designated amount commensurate with the construction activity / land clearing proposed. 2) Provide a copy of the permit to the contractor to include in the SWPPP. | Upon approval of the elements required for the project's SWPPP, issue a local VSMP permit to the Owner, copy the Applicant, and confirm the plans are approved with DEQ for completion and issuance of the registration statement for the General Permit. | | | | Page 2 of 4 06/13/2014 ## **VSMP Project Process Plan** | | | Applicant's Responsibilities | Authority's Responsibilities | Notes: | | | | |---|----------------------------------|---|--|--|--|--|--| | | Step 3: Construction Inspections | | | | | | | | Α | Inspections | Provide access to the Authority for inspection of the construction site. | Complete inspections of the land-disturbing activity during construction for compliance with the approved stormwater plan, including implementation of any additional control measures necessary to address a local TMDL. The Construction Inspection Form shall be completed and provided to the Applicant noting any deficiencies and schedule to complete modifications for compliance. | A VSMP & SWPPP Construction Inspection Form is provided in Appendix N. Complete an inspection within 24 hours of a major rainfall event. | | | | | В | SWPPP
Updates | Update the SWPPP as required during construction (refer to 9VAC25-880-70 - the VSMP General Permit for Discharges of Stormwater from Construction Activities. | Confirm SWPPP is updated as part of inspection. | | | | | | С | Enforcement | | If violations noted in inspection reports are not corrected, follow the enforcement process as established in Section 11.0 of the Administrative Guidance Manual. | | | | | Page 3 of 4 06/13/2014 | | | Applicant's Responsibilities | Authority's Responsibilities | Notes: | | | |---|---|--|---|---|--|--| | | Step 4: Construction Closeout Documentation | | | | | | | A | SWM Facility
Construction
Record Report | Complete a construction record drawing for all permanent stormwater management facilities constructed as part of the project. The record drawing must include all the information listed in the Construction Record Drawing Checklist for Permanent Stormwater Management Facilities. | Review construction record drawings for all permanent stormwater management facilities constructed as part of the project for compliance with the Construction Record Drawing Checklist for Permanent Stormwater Management Facilities. | The Construction Record Drawing
Checklist for Permanent
Stormwater Management
Facilities is provided in Appendix
O. | | | | В | Project
Completion
Form | permanent stormwater | Complete a final inspection to confirm the site meets the requirements of the Project Completion Form. If the site is deemed to meet the requirements of the Project Completion Form, sign the form and return to the Applicant. | A Project Completion Form Template is provided in Appendix P. | | | | С | | Complete the Project Completion Form and submit to the Authority for review and approval. The Applicant must have an approved construction record drawing for all permanent stormwater management facilities constructed as part of the project. | Once the site meets the requirements of the Project Completion form and the construction record drawing for permanent stormwater management facilities has been approved, the Authority can release the Erosion and Sediment Control and Stormwater Management Bonds / Letters of Credit and initiate permit termination. | | | | | | | Step 5: Post | -Construction Inspections | | | | | A | Provide inspections and reports for all stormwater management BMPs within classification 2, 3, and 4, as required by the long-term stormwater facility maintenance agreement, to the Authority at the frequency noted in Table 9.1 in the Administrative Guidance Manual. | management facilities (BMPs) have a long-term stormwater facility maintenance agreement. Send reminders to the Owner to complete an inspection and provide a report, as per the | | | | | | | | The state of s | frequency noted in Table 9.1 in the Administrative Guidance Manual. Complete inspections and reports every 5 years for all facilities that are in BMP classification 1 (refer to Table 9.1 in the Administrative Guidance Manual). | Refer to Appendix Q for Post-
Construction Inspection forms. | | | Page 4 of 4 06/13/2014 # **APPENDIX E** General Permit for Discharges of Stormwater from Construction Activities ## CHAPTER 880 # GENERAL VPDES PERMIT FOR DISCHARGES OF STORMWATER FROM CONSTRUCTION ACTIVITIES #### 9VAC25-880-1. Definitions. The words and
terms used in this chapter shall have the meanings defined in the Virginia Stormwater Management Act (Article 2.3 (§ 62.1-44.15:24 et seq.) of Chapter 3.1 of Title 62.1 of the Code of Virginia), this chapter, and 9VAC25-870 unless the context clearly indicates otherwise, except as otherwise specified in this section. Terms not defined in the Act, this chapter, or 9VAC25-870 shall have the meaning attributed to them in the federal Clean Water Act (33 USC § 1251 et seq.) (CWA). For the purposes of this chapter: "Business day" means Monday through Friday excluding state holidays. "Commencement of land disturbance" means the initial disturbance of soils associated with clearing, grading, or excavating activities or other construction activities (e.g., stockpiling of fill material). "Construction site" means the land where any land-disturbing activity is physically located or conducted, including any adjacent land used or preserved in connection with the land-disturbing activity. "Final stabilization" means that one of the following situations has occurred: - 1. All soil disturbing activities at the site have been completed and a permanent vegetative cover has been established on denuded areas not otherwise permanently stabilized. Permanent vegetation shall not be considered established until a ground cover is achieved that is uniform (e.g., evenly distributed), mature enough to survive, and will inhibit erosion. - 2. For individual lots in residential construction, final stabilization can occur by either: - a. The homebuilder completing final stabilization as specified in subdivision 1 of this definition; or - b. The homebuilder establishing temporary soil stabilization, including perimeter controls for an individual lot prior to occupation of the home by the homeowner, and informing the homeowner of the need for, and benefits of, final stabilization. - 3. For construction projects on land used for agricultural purposes, final stabilization may be accomplished by returning the disturbed land to its preconstruction agricultural use. Areas disturbed that were not previously used for agricultural activities, such as buffer strips immediately adjacent to surface waters, and areas that are not being returned to their preconstruction agricultural use must meet the final stabilization criteria specified in subdivision 1 or 2 of this definition. "Immediately" means as soon as practicable, but no later than the end of the next business day, following the day when the land-disturbing activities have temporarily or permanently ceased. In the context of this general permit, "immediately" is used to define the deadline for initiating stabilization measures. "Impaired waters" means surface waters identified as impaired on the 2012 § 305(b)/303(d) Water Quality Assessment Integrated Report. "Infeasible" means not technologically possible or not economically practicable and achievable in light of best industry practices. "Initiation of stabilization activities" means: 1. Prepping the soil for vegetative or nonvegetative stabilization; - 2. Applying mulch or other nonvegetative product to the exposed area; - 3. Seeding or planting the exposed area; - 4. Starting any of the above activities on a portion of the area to be stabilized, but not on the entire area; or - 5. Finalizing arrangements to have the stabilization product fully installed in compliance with the applicable deadline for completing stabilization. This list is not exhaustive. "Measurable storm event" means a rainfall event producing 0.25 inches of rain or greater over 24 hours. "Stabilized" means land that has been treated to withstand normal exposure to natural forces without incurring erosion damage. ## 9VAC25-880-10. Purpose. This general permit regulation governs stormwater discharges from regulated construction activities. For the purposes of this chapter, these discharges are defined as stormwater discharges associated with large construction activity, and stormwater discharges associated with small construction activity. Stormwater discharges associated with other types of industrial activity shall not have coverage under this general permit. This general permit covers only discharges through a point source to surface waters or through a municipal or nonmunicipal separate storm sewer system to surface waters. Stormwater discharges associated with industrial activity that originate from construction activities that have been completed and the site has undergone final stabilization are not authorized by this general permit. # 9VAC25-880-15. Applicability of incorporated references based on the dates that they became effective. Except as noted, when a regulation of the United States set forth in the Code of Federal Regulations is referenced and incorporated herein, that regulation shall be as it exists and has been published in the July 1, 2013, update. ## 9VAC25-880-20. Effective date of general permit. This general permit is effective on July 1, 2014. The general permit will expire on June 30, 2019. This general permit is effective for any covered operator upon compliance with all provisions of 9VAC25-880-30. ### 9VAC25-880-30. Authorization to discharge. A. Any operator governed by this general permit is authorized to discharge to surface waters of the Commonwealth of Virginia provided that: - 1. The operator submits a complete and accurate registration statement, if required to do so, in accordance with 9VAC25-880-50 and receives acceptance of the registration by the board: - 2. The operator submits any permit fees, if required to do so, in accordance with 9VAC25-870-700 et seq.; - 3. The operator complies with the applicable requirements of 9VAC25-880-70; - 4. The operator obtains approval of: - a. An erosion and sediment control plan from the appropriate VESCP authority as authorized under the Erosion and Sediment Control Regulations (9VAC25-840), unless the operator receives from the VESCP an "agreement in lieu of a plan" as defined in 9VAC25-840-10 or prepares the erosion and sediment control plan in accordance with annual standards and specifications approved by the department. The operator of any land-disturbing activity that is not required to obtain erosion and sediment control plan approval from a VESCP authority or is not required to adopt department-approved annual standards and specifications shall submit the erosion and sediment control plan to the department for review and approval; and - b. A stormwater management plan from the appropriate VSMP authority as authorized under the Virginia Stormwater Management Program (VSMP) Regulation (9VAC25-870), unless the operator prepares the stormwater management plan in accordance with annual standards and specifications approved by the department. The operator of any land-disturbing activity that is not required to obtain stormwater management plan approval from a VSMP authority or is not required to adopt department-approved annual standards and specifications shall submit the stormwater management plan to the department for review and approval; and - 5. The board has not notified the operator that the discharge is not eligible for coverage in accordance with subsection B of this section. - B. The board will notify an operator that the discharge is not eligible for coverage under this general permit in the event of any of the following: - 1. The operator is required to obtain an individual permit in accordance with 9VAC25-870-410 B; - 2. The operator is proposing discharges to surface waters specifically named in other board regulations that prohibit such discharges; - 3. The discharge causes, may reasonably be expected to cause, or contributes to a violation of water quality standards (9VAC25-260); - 4. The discharge violates or would violate the antidegradation policy in the Water Quality Standards (9VAC25-260-30); or - 5. The discharge is not consistent with the assumptions and requirements of an applicable TMDL approved prior to the term of this general permit. - C. This general permit also authorizes stormwater discharges from support activities (e.g., concrete or asphalt batch plants, equipment staging yards, material storage areas, excavated material disposal areas, borrow areas) located on-site or off-site provided that: - 1. The support activity is directly related to a construction activity that is required to have general permit coverage for discharges of stormwater from construction activities; - 2. The support activity is not a commercial operation, nor does it serve multiple unrelated construction activities by different operators; - 3. The support activity does not operate beyond the completion of the last construction activity it supports: - 4. The support activity is identified in the registration statement at the time of general permit coverage; - 5. Appropriate control measures are identified in a stormwater pollution prevention plan and implemented to address the discharges from the support activity areas; and - 6. All applicable, state, federal, and local approvals are obtained for the support activity. - D. Support activities located off-site are not required to be covered under this general permit. Discharges of stormwater from off-site support activities may be authorized under another state or VPDES permit. Where stormwater discharges from off-site support activities are not authorized under this general permit, the land area of the off-site support activity need not be included in determining the total land disturbance acreage of the construction activity seeking general permit coverage. - E. Discharges authorized by this general permit may be commingled with other sources of stormwater that are not required to be covered under a state permit, so long as the commingled discharge is in compliance with this general permit. Discharges authorized by a separate state or VPDES permit may be commingled with discharges authorized by this general permit so long as all such discharges
comply with all applicable state and VPDES permit requirements. - F. Authorized nonstormwater discharges. The following nonstormwater discharges from construction activities are authorized by this general permit: - 1. Discharges from firefighting activities; - 2. Fire hydrant flushings; - 3. Water used to wash vehicles or equipment where soaps, solvents, or detergents have not been used and the wash water has been filtered, settled, or similarly treated prior to discharge; - 4. Water used to control dust that has been filtered, settled, or similarly treated prior to discharge; - 5. Potable water source, including uncontaminated waterline flushings; - 6. Routine external building wash down where soaps, solvents, or detergents have not been used and the wash water has been filtered, settled, or similarly treated prior to discharge; - 7. Pavement wash water where spills or leaks of toxic or hazardous materials have not occurred (or where all spilled or leaked material has been removed prior to washing); where soaps, solvents, or detergents have not been used; and where the wash water has been filtered, settled, or similarly treated prior to discharge; - 8. Uncontaminated air conditioning or compressor condensate; - 9. Uncontaminated groundwater or spring water; - 10. Foundation or footing drains where flows are not contaminated with process materials such as solvents: - 11. Uncontaminated, excavation dewatering, including dewatering of trenches and excavations that have been filtered, settled, or similarly treated prior to discharge; and - 12. Landscape irrigations. - G. Approval for coverage under this general permit does not relieve any operator of the responsibility to comply with any other applicable federal, state or local statute, ordinance or regulation. - H. Continuation of general permit coverage. - 1. Any operator that was authorized to discharge under the general permit issued in 2009 and that submits a complete and accurate registration statement on or before June 30, 2014, is authorized to continue to discharge under the terms of the 2009 general permit until such time as the board either: - a. Issues coverage to the operator under this general permit or - b. Notifies the operator that the discharge is not eligible for coverage under this general permit. - 2. When the operator is not in compliance with the conditions of the expiring or expired general permit the board may choose to do any or all of the following: - a. Initiate enforcement action based upon the 2009 general permit; - b. Issue a notice of intent to deny the new general permit. If the general permit is denied, the owner or operator would then be required to cease the activities authorized by the continued general permit or be subject to enforcement action for operating without a state permit; - c. Issue a new state permit with appropriate conditions; or - d. Take other actions authorized by the VSMP Regulation (9VAC25-870). ## 9VAC25-880-40. Delegation of authorities to state and local programs. A board-approved VSMP authority is authorized to administer requirements of this general permit, including but not limited to: (i) registration statement acceptance; (ii) fee collection; (iii) stormwater management plan review and approval; and (iv) permit compliance and enforcement dependent upon conditions established as part of the board approval. ## 9VAC25-880-50. General permit application (registration statement). A. Deadlines for submitting registration statement. Any operator seeking coverage under this general permit, and that is required to submit a registration statement, shall submit a complete and accurate general VPDES permit registration statement in accordance with this section, which shall serve as a notice of intent for coverage under the general VPDES permit for discharges of stormwater from construction activities. - 1. New construction activities. - a. Any operator proposing a new stormwater discharge from construction activities shall submit a complete and accurate registration statement to the VSMP authority prior to the commencement of land disturbance. - b. Any operator proposing a new stormwater discharge from construction activities in response to a public emergency where the related work requires immediate authorization to avoid imminent endangerment to human health or the environment is authorized to discharge under this general permit, provided that: - (1) The operator submits a complete and accurate registration statement to the VSMP authority no later than 30 days after commencing land disturbance; and - (2) Documentation to substantiate the occurrence of the public emergency is provided with the registration statement. - c. Any operator proposing a new stormwater discharge associated with the construction of a single-family residence separately built, disturbing less than one acre and part of a larger common plan of development or sale, is authorized to discharge under this general permit and is not required to submit a registration statement or the department portion of the permit fee, provided that the stormwater management plan for the larger common plan of development or sale provides permanent control measures (i.e., stormwater management facilities) encompassing the single family residence. - 2. Existing construction activities. - a. Any operator that was authorized to discharge under the general permit issued in 2009 and that intends to continue coverage under this general permit shall: - (1) Submit a complete and accurate registration statement to the VSMP authority on or before June 1, 2014; and - (2) Update its stormwater pollution prevention plan to comply with the requirements of this general permit no later than 60 days after the date of coverage under this general permit. - b. Any operator with an existing stormwater discharge associated with the construction of a single-family residence separately built, disturbing less than one acre and part of a larger common plan of development or sale, and that intends to continue coverage under this general permit, is authorized to discharge under this general permit and is not required to submit a registration statement or the department portion of the permit fee, provided that: - (1) The stormwater management plan for the larger common plan of development or sale provides permanent control measures (i.e., stormwater management facilities) encompassing the single-family residence; and - (2) The operator updates its stormwater pollution prevention plan to comply with the requirements of this general permit no later than 60 days after the date of coverage under this general permit. - 3. For stormwater discharges from construction activities where the operator changes, the new operator must submit a complete and accurate registration statement or transfer agreement form to the VSMP authority prior to assuming operational control over site specifications or commencing work on-site. - 4. Late notifications. Operators are not prohibited from submitting registration statements after commencing land disturbance. When a late registration statement is submitted, authorization for discharges shall not occur until coverage under the general permit is issued. The VSMP authority, department, board, and the EPA reserve the right to take enforcement action for any unpermitted discharges that occur between the commencement of land disturbance and discharge authorization. - B. Registration statement. The operator shall submit a registration statement to the VSMP authority that shall contain the following information: - 1. Name, contact, mailing address, telephone number, and email address if available of the construction activity operator. No more than one operator may receive coverage under each registration statement. - NOTE: General permit coverage will be issued to this operator, and the certification in subdivision 11 of this subsection must be signed by the appropriate person associated with this operator; - 2. Name and location if available of the construction activity and all off-site support activities to be covered under this general permit, including city or county, and latitude and longitude in decimal degrees; - 3. Status of the construction activity: federal, state, public, or private; - 4. Nature of the construction activity (e.g., commercial, industrial, residential, agricultural, oil and gas, etc.); - 5. Name of the receiving water(s) and HUC; - 6. If the discharge is through a municipal separate storm sewer system (MS4), the name of the municipal separate storm sewer system operator; - 7. Estimated project start date and completion date; - 8. Total land area of development and estimated area to be disturbed by the construction activity (to the nearest one-hundredth of an acre); - 9. Whether the area to be disturbed by the construction activity is part of a larger common plan of development or sale; - 10. A stormwater pollution prevention plan (SWPPP) must be prepared in accordance with the requirements of the General VPDES Permit for Stormwater Discharges from Construction Activities prior to submitting the registration statement. By signing the registration statement the operator certifies that the SWPPP has been prepared; and - 11. The following certification: "I certify under penalty of law that I have read and understand this registration statement and that this document and all attachments were prepared in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system or those persons directly responsible for gathering the information, the information submitted is to the best of my knowledge and belief true, accurate, and complete. I am aware that there are significant penalties for submitting false information including the possibility of fine and imprisonment for knowing violations." - C. The registration statement shall
be signed in accordance with 9VAC25-880-70, Part III K. ## 9VAC25-880-60. Termination of general permit coverage. - A. Requirements. The operator of the construction activity shall submit a notice of termination to the VSMP authority after one or more of the following conditions have been met: - 1. Necessary permanent control measures included in the SWPPP for the site are in place and functioning effectively and final stabilization has been achieved on all portions of the site for which the operator is responsible. When applicable, long-term responsibility and maintenance requirements for permanent control measures shall be recorded in the local land records prior to the submission of a notice of termination; - 2. Another operator has assumed control over all areas of the site that have not been finally stabilized and obtained coverage for the ongoing discharge; - 3. Coverage under an alternative VPDES or state permit has been obtained; or - 4. For residential construction only, temporary soil stabilization has been completed and the residence has been transferred to the homeowner. The notice of termination should be submitted no later than 30 days after one of the above conditions being met. Authorization to discharge terminates at midnight on the date that the notice of termination is submitted for the conditions set forth in subdivisions 2 through 4 of this subsection unless otherwise notified by the VSMP authority or the department. Termination of authorizations to discharge for the conditions set forth in subdivision 1 of this subsection shall be effective upon notification from the department that the provisions of subdivision 1 of this subsection have been met or 60 days after submittal of the notice of terminations, whichever occurs first. - B. Notice of termination. The notice of termination shall contain the following information: - 1. Name, contact, mailing address, telephone number, and email address if available of the construction activity operator. - 2. Name and location if available of the construction activity covered under this general permit, including city or county, and latitude and longitude in decimal degrees. - 3. The general permit registration number. - 4. The basis for submission of the notice of termination, pursuant to subsection A of this section. - 5. Where applicable, a list of the on-site and off-site permanent control measures (both structural and nonstructural) that were installed to comply with the stormwater management technical criteria. For each permanent control measure that was installed, the following information shall be included: - a. The type of permanent control measure installed and the date that it became functional as a permanent control measure; - b. The location if available of the permanent control measure, including city or county, and latitude and longitude in decimal degrees; - c. The receiving water of the permanent control measures; and - d. The number of total and impervious acres treated by the permanent control measure (to the nearest one-tenth of an acre). - 6. Where applicable, the following information related to participation in a regional stormwater management plan. For each regional stormwater management facility, the following information shall be included: - a. The type of regional facility to which the site contributes; - b. The location if available of the regional facility, including city or county, and latitude and longitude in decimal degrees; and - c. The number of total and impervious site acres treated by the regional facility (to the nearest one-tenth of an acre). - 7. Where applicable, the following information related to perpetual nutrient credits that were acquired in accordance with § 62.1-44.15:35 of the Code of Virginia: - a. The name of the nonpoint nutrient credit generating entity from which perpetual nutrient credits were acquired; and - b. The number of perpetual nutrient credits acquired (lbs. per acre per year). - 8. The following certification: "I certify under penalty of law that I have read and understand this notice of termination and that this document and all attachments were prepared in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system or those persons directly responsible for gathering the information, the information submitted is to the best of my knowledge and belief true, accurate, and complete. I am aware that there are significant penalties for submitting false information including the possibility of fine and imprisonment for knowing violations." - C. The notice of termination shall be signed in accordance with 9VAC25-880-70 Part III K. - D. Termination by the board. The board may terminate coverage under this general permit during its term and require application for an individual permit or deny a general permit renewal application on its own initiative in accordance with the Act, this chapter, and the VSMP Regulation, 9VAC25-870. ## 9VAC25-880-70. General permit. Any operator whose registration statement is accepted by the board will receive the following general permit and shall comply with the requirements contained therein and be subject to all requirements of 9VAC25-870. General Permit No.: VAR10 Effective Date: July 1, 2014 Expiration Date: June 30, 2019 ## GENERAL VPDES PERMIT FOR DISCHARGES OF STORMWATER FROM CONSTRUCTION ACTIVITIES ## AUTHORIZATION TO DISCHARGE UNDER THE VIRGINIA STORMWATER MANAGEMENT PROGRAM AND THE VIRGINIA STORMWATER MANAGEMENT ACT In compliance with the provisions of the Clean Water Act, as amended, and pursuant to the Virginia Stormwater Management Act and regulations adopted pursuant thereto, operators of construction activities are authorized to discharge to surface waters within the boundaries of the Commonwealth of Virginia, except those specifically named in State Water Control Board regulations that prohibit such discharges. The authorized discharge shall be in accordance with this cover page, Part I - Discharge Authorization and Special Conditions, Part II - Stormwater Pollution Prevention Plan, and Part III - Conditions Applicable to All VPDES Permits as set forth herein. ## PART I DISCHARGE AUTHORIZATION AND SPECIAL CONDITIONS ## A. Coverage under this general permit. - 1. During the period beginning with the date of coverage under this general permit and lasting until the general permit's expiration date, the operator is authorized to discharge stormwater from construction activities. - 2. This general permit also authorizes stormwater discharges from support activities (e.g., concrete or asphalt batch plants, equipment staging yards, material storage areas, excavated material disposal areas, borrow areas) located on-site or off-site provided that: - a. The support activity is directly related to the construction activity that is required to have general permit coverage for discharges of stormwater from construction activities: - b. The support activity is not a commercial operation, nor does it serve multiple unrelated construction activities by different operators; - c. The support activity does not operate beyond the completion of the last construction activity it supports; - d. The support activity is identified in the registration statement at the time of general permit coverage; - e. Appropriate control measures are identified in a stormwater pollution prevention plan and implemented to address the discharges from the support activity areas; and - f. All applicable state, federal, and local approvals are obtained for the support activity. #### B. Limitations on coverage. 1. Post-construction discharges. This general permit does not authorize stormwater discharges that originate from the site after construction activities have been completed and the site, including any support activity sites covered under the general permit registration, has undergone final stabilization. Post-construction industrial stormwater discharges may need to be covered by a separate VPDES permit. - 2. Discharges mixed with nonstormwater. This general permit does not authorize discharges that are mixed with sources of nonstormwater, other than those discharges that are identified in Part I E (Authorized nonstormwater discharges) and are in compliance with this general permit. - 3. Discharges covered by another state permit. This general permit does not authorize discharges of stormwater from construction activities that have been covered under an individual permit or required to obtain coverage under an alternative general permit. - 4. Impaired waters and TMDL limitation. Discharges of stormwater from construction activities to surface waters identified as impaired in the 2012 § 305(b)/303(d) Water Quality Assessment Integrated Report or for which a TMDL wasteload allocation has been established and approved prior to the term of this general permit for (i) sediment or a sediment-related parameter (i.e., total suspended solids or turbidity) or (ii) nutrients (i.e., nitrogen or phosphorus) are not eligible for coverage under this general permit unless the operator develops, implements, and maintains a SWPPP that minimizes the pollutants of concern and, when applicable, is consistent with the assumptions and requirements of the approved TMDL wasteload allocations. In addition, the operator shall implement the following items: - a. The impaired water(s), approved TMDL(s), and pollutant(s) of concern, when applicable, shall be identified in the SWPPP; - b. Permanent or temporary soil stabilization shall be applied to denuded areas within seven days after final grade is reached on any portion of the site; - c. Nutrients shall be applied in accordance with manufacturer's recommendations or an approved nutrient management plan and shall not be applied during rainfall events; and - d. The applicable SWPPP inspection requirements specified in Part II F
2 shall be amended as follows: - (1) Inspections shall be conducted at a frequency of (i) at least once every four business days or (ii) at least once every five business days and no later than 48 hours following a measurable storm event. In the event that a measurable storm event occurs when there are more than 48 hours between business days, the inspection shall be conducted on the next business day; and - (2) Representative inspections used by utility line installation, pipeline construction, or other similar linear construction activities shall inspect all outfalls discharging to surface waters identified as impaired or for which a TMDL wasteload allocation has been established and approved prior to the term of this general permit. - 5. Exceptional waters limitation. Discharges of stormwater from construction activities not previously covered under the general permit issued in 2009 to exceptional waters identified in 9VAC25-260-30 A 3 c are not eligible for coverage under this general permit unless the operator implements the following: - a. The exceptional water(s) shall be identified in the SWPPP; - b. Permanent or temporary soil stabilization shall be applied to denuded areas within seven days after final grade is reached on any portion of the site; - c. Nutrients shall be applied in accordance with manufacturer's recommendations or an approved nutrient management plan and shall not be applied during rainfall events; and - d. The applicable SWPPP inspection requirements specified in Part II F 2 shall be amended as follows: - (1) Inspections shall be conducted at a frequency of (i) at least once every four business days or (ii) at least once every five business days and no later than 48 hours following a measurable storm event. In the event that a measurable storm event occurs when there are more than 48 hours between business days, the inspection shall be conducted on the next business day; and - (2) Representative inspections used by utility line installation, pipeline construction, or other similar linear construction activities shall inspect all outfalls discharging to exceptional waters. - 6. There shall be no discharge of floating solids or visible foam in other than trace amounts. - C. Commingled discharges. Discharges authorized by this general permit may be commingled with other sources of stormwater that are not required to be covered under a state permit, so long as the commingled discharge is in compliance with this general permit. Discharges authorized by a separate state or VPDES permit may be commingled with discharges authorized by this general permit so long as all such discharges comply with all applicable state and VPDES permit requirements. - D. Prohibition of nonstormwater discharges. Except as provided in Parts I A 2, I C and I E, all discharges covered by this general permit shall be composed entirely of stormwater associated with construction activities. All other discharges including the following are prohibited: - 1. Wastewater from washout of concrete; - 2. Wastewater from the washout and cleanout of stucco, paint, form release oils, curing compounds, and other construction materials; - 3. Fuels, oils, or other pollutants used in vehicle and equipment operation and maintenance: - 4. Oils, toxic substances, or hazardous substances from spills or other releases; and - 5. Soaps, solvents, or detergents used in equipment and vehicle washing. - E. Authorized nonstormwater discharges. The following nonstormwater discharges from construction activities are authorized by this general permit when discharged in compliance with this general permit: - 1. Discharges from firefighting activities; - 2. Fire hydrant flushings; - 3. Waters used to wash vehicles or equipment where soaps, solvents, or detergents have not been used and the wash water has been filtered, settled, or similarly treated prior to discharge; - 4. Water used to control dust that has been filtered, settled, or similarly treated prior to discharge; - 5. Potable water sources, including uncontaminated waterline flushings; - 6. Routine external building wash down where soaps, solvents or detergents have not been used and the wash water has been filtered, settled, or similarly treated prior to discharge; - 7. Pavement wash waters where spills or leaks of toxic or hazardous materials have not occurred (or where all spilled or leaked material has been removed prior to washing); where soaps, solvents, or detergents have not been used; and where the wash water has been filtered, settled, or similarly treated prior to discharge; - 8. Uncontaminated air conditioning or compressor condensate; - 9. Uncontaminated ground water or spring water; - 10. Foundation or footing drains where flows are not contaminated with process materials such as solvents; - 11. Uncontaminated excavation dewatering, including dewatering of trenches and excavations that have been filtered, settled, or similarly treated prior to discharge; and - 12. Landscape irrigation. ## F. Termination of general permit coverage. - 1. The operator of the construction activity shall submit a notice of termination in accordance with 9VAC25-880-60 to the VSMP authority after one or more of the following conditions have been met: - a. Necessary permanent control measures included in the SWPPP for the site are in place and functioning effectively and final stabilization has been achieved on all portions of the site for which the operator is responsible. When applicable, long term responsibility and maintenance requirements shall be recorded in the local land records prior to the submission of a notice of termination; - b. Another operator has assumed control over all areas of the site that have not been finally stabilized and obtained coverage for the ongoing discharge; - c. Coverage under an alternative VPDES or state permit has been obtained; or - d. For residential construction only, temporary soil stabilization has been completed and the residence has been transferred to the homeowner. - 2. The notice of termination should be submitted no later than 30 days after one of the above conditions in subdivision 1 of this subsection are met. Authorization to discharge terminates at midnight on the date that the notice of termination is submitted for the conditions set forth in subdivisions 1 b through 1 d of this subsection. Termination of authorizations to discharge for the conditions set forth in subdivision 1 a of this subsection shall be effective upon notification from the department that the provisions of subdivision 1 a of this subsection have been met or 60 days after submittal of the notice of termination, whichever occurs first. - 3. The notice of termination shall be signed in accordance with Part III K of this general permit. ## G. Water quality protection. - 1. The operator must select, install, implement and maintain control measures as identified in the SWPPP at the construction site that minimize pollutants in the discharge as necessary to ensure that the operator's discharge does not cause or contribute to an excursion above any applicable water quality standard. - 2. If it is determined by the department that the operator's discharges are causing, have reasonable potential to cause, or are contributing to an excursion above any applicable water quality standard, the department, in consultation with the VSMP authority, may take appropriate enforcement action and require the operator to: - a. Modify or implement additional control measures in accordance with Part II B to adequately address the identified water quality concerns; - b. Submit valid and verifiable data and information that are representative of ambient conditions and indicate that the receiving water is attaining water quality standards; or - c. Submit an individual permit application in accordance with 9VAC25-870-410 B 3. All written responses required under this chapter must include a signed certification consistent with Part III K. ## PART II STORMWATER POLLUTION PREVENTION PLAN A stormwater pollution prevention plan (SWPPP) shall be developed prior to the submission of a registration statement and implemented for the construction activity, including any support activity, covered by this general permit. SWPPPs shall be prepared in accordance with good engineering practices. Construction activities that are part of a larger common plan of development or sale and disturb less than one acre may utilize a SWPPP template provided by the department and need not provide a separate stormwater management plan if one has been prepared and implemented for the larger common plan of development or sale. The SWPPP requirements of this general permit may be fulfilled by incorporating by reference other plans such as a spill prevention control and countermeasure (SPCC) plan developed for the site under § 311 of the federal Clean Water Act or best management practices (BMP) programs otherwise required for the facility provided that the incorporated plan meets or exceeds the SWPPP requirements of Part II A. All plans incorporated by reference into the SWPPP become enforceable under this general permit. If a plan incorporated by reference does not contain all of the required elements of the SWPPP, the operator must develop the missing elements and include them in the SWPPP. Any operator that was authorized to discharge under the general permit issued in 2009, and that intends to continue coverage under this general permit, shall update its stormwater pollution prevention plan to comply with the requirements of this general permit no later than 60 days after the date of coverage under this general permit. A. Stormwater pollution prevention plan contents. The SWPPP shall include the following items: - 1. General information. - a. A signed copy of the registration statement for coverage under the general VPDES permit for discharges of stormwater from construction activities; - b. Upon receipt, a copy of the notice of
coverage under the general VPDES permit for discharges of stormwater from construction activities (i.e., notice of coverage letter): - c. Upon receipt, a copy of the general VPDES permit for discharges of stormwater from construction activities: - d. A narrative description of the nature of the construction activity, including the function of the project (e.g., low density residential, shopping mall, highway, etc.); - e. A legible site plan identifying: - (1) Directions of stormwater flow and approximate slopes anticipated after major grading activities; - (2) Limits of land disturbance including steep slopes and natural buffers around surface waters that will not be disturbed; - (3) Locations of major structural and nonstructural control measures, including sediment basins and traps, perimeter dikes, sediment barriers, and other measures intended to filter, settle, or similarly treat sediment, that will be installed between disturbed areas and the undisturbed vegetated areas in order to increase sediment removal and maximize stormwater infiltration; - (4) Locations of surface waters; - (5) Locations where concentrated stormwater is discharged; - (6) Locations of support activities, when applicable and when required by the VSMP authority, including but not limited to (i) areas where equipment and vehicle washing, wheel wash water, and other wash water is to occur; (ii) storage areas for chemicals such as acids, fuels, fertilizers, and other lawn care chemicals; (iii) concrete wash out areas; (iv) vehicle fueling and maintenance areas; (v) sanitary waste facilities, including those temporarily placed on the construction site; and (vi) construction waste storage; and - (7) When applicable, the location of the on-site rain gauge or the methodology established in consultation with the VSMP authority used to identify measurable storm events for inspection purposes. - 2. Erosion and sediment control plan. - a. An erosion and sediment control plan approved by the VESCP authority as authorized under the Erosion and Sediment Control Regulations (9VAC25-840), an "agreement in lieu of a plan" as defined in 9VAC25-840-10 from the VESCP authority, or an erosion and sediment control plan prepared in accordance with annual standards and specifications approved by the department. Any operator proposing a new stormwater discharge from construction activities that is not required to obtain erosion and sediment control plan approval from a VESCP authority or does not adopt department-approved annual standards and specifications shall submit the erosion and sediment control plan to the department for review and approval. - b. All erosion and sediment control plans shall include a statement describing the maintenance responsibilities required for the erosion and sediment controls used. - c. A properly implemented approved erosion and sediment control plan, "agreement in lieu of a plan," or erosion and sediment control plan prepared in accordance with department-approved annual standards and specifications, that adequately: - (1) Controls the volume and velocity of stormwater runoff within the site to minimize soil erosion: - (2) Controls stormwater discharges, including peak flow rates and total stormwater volume, to minimize erosion at outlets and to minimize downstream channel and stream bank erosion: - (3) Minimizes the amount of soil exposed during the construction activity; - (4) Minimizes the disturbance of steep slopes; - (5) Minimizes sediment discharges from the site in a manner that addresses (i) the amount, frequency, intensity, and duration of precipitation; (ii) the nature of resulting stormwater runoff; and (iii) soil characteristics, including the range of soil particle sizes present on the site; - (6) Provides and maintains natural buffers around surface waters, directs stormwater to vegetated areas to increase sediment removal, and maximizes stormwater infiltration, unless infeasible; - (7) Minimizes soil compaction and, unless infeasible, preserves topsoil; - (8) Ensures that stabilization of disturbed areas will be initiated immediately whenever any clearing, grading, excavating, or other land-disturbing activities have permanently ceased on any portion of the site, or temporarily ceased on any portion of the site and will not resume for a period exceeding 14 days; and - (9) Utilizes outlet structures that withdraw stormwater from the surface (i.e., above the permanent pool or wet storage water surface elevation), unless infeasible, when discharging from sediment basins or sediment traps. - 3. Stormwater management plan. - a. New construction activities. A stormwater management plan approved by the VSMP authority as authorized under the Virginia Stormwater Management Program (VSMP) Regulation (9VAC25-870), or a stormwater management plan prepared in accordance with annual standards and specifications approved by the department. Any operator proposing a new stormwater discharge from construction activities that is not required to obtain stormwater management plan approval from a VSMP authority or does not adopt department-approved annual standards and specifications shall submit the stormwater management plan to the department for review and approval. - b. Existing construction activities. Any operator that was authorized to discharge under the general permit issued in 2009, and that intends to continue coverage under this general permit, shall ensure compliance with the requirements of 9VAC25-870-93 through 9VAC25-870-99 of the VSMP Regulation, including but not limited to the water quality and quantity requirements. The SWPPP shall include a description of, and all necessary calculations supporting, all post-construction stormwater management measures that will be installed prior to the completion of the construction process to control pollutants in stormwater discharges after construction operations have been completed. Structural measures should be placed on upland soils to the degree possible. Such measures must be designed and installed in accordance with applicable VESCP authority, VSMP authority, state, and federal requirements, and any necessary permits must be obtained. - 4. Pollution prevention plan. A pollution prevention plan that addresses potential pollutant-generating activities that may reasonably be expected to affect the quality of stormwater discharges from the construction activity, including any support activity. The pollution prevention plan shall: - a. Identify the potential pollutant-generating activities and the pollutant that is expected to be exposed to stormwater; - b. Describe the location where the potential pollutant-generating activities will occur, or if identified on the site plan, reference the site plan; - c. Identify all nonstormwater discharges, as authorized in Part I E of this general permit, that are or will be commingled with stormwater discharges from the construction activity, including any applicable support activity; - d. Identify the person responsible for implementing the pollution prevention practice or practices for each pollutant-generating activity (if other than the person listed as the qualified personnel); - e. Describe the pollution prevention practices and procedures that will be implemented to: - (1) Prevent and respond to leaks, spills, and other releases including (i) procedures for expeditiously stopping, containing, and cleaning up spills, leaks, and other - releases; and (ii) procedures for reporting leaks, spills, and other releases in accordance with Part III G; - (2) Prevent the discharge of spilled and leaked fuels and chemicals from vehicle fueling and maintenance activities (e.g., providing secondary containment such as spill berms, decks, spill containment pallets, providing cover where appropriate, and having spill kits readily available); - (3) Prevent the discharge of soaps, solvents, detergents, and wash water from construction materials, including the clean-up of stucco, paint, form release oils, and curing compounds (e.g., providing (i) cover (e.g., plastic sheeting or temporary roofs) to prevent contact with stormwater; (ii) collection and proper disposal in a manner to prevent contact with stormwater; and (iii) a similarly effective means designed to prevent discharge of these pollutants); - (4) Minimize the discharge of pollutants from vehicle and equipment washing, wheel wash water, and other types of washing (e.g., locating activities away from surface waters and stormwater inlets or conveyance and directing wash waters to sediment basins or traps, using filtration devices such as filter bags or sand filters, or using similarly effective controls); - (5) Direct concrete wash water into a leak-proof container or leak-proof settling basin. The container or basin shall be designed so that no overflows can occur due to inadequate sizing or precipitation. Hardened concrete wastes shall be removed and disposed of in a manner consistent with the handling of other construction wastes. Liquid concrete wastes shall be removed and disposed of in a manner consistent with the handling of other construction wash waters and shall not be discharged to surface waters; - (6) Minimize the discharge of pollutants from storage, handling, and disposal of construction products, materials, and wastes including (i) building products such as asphalt sealants, copper flashing, roofing materials, adhesives, and concrete admixtures; (ii) pesticides, herbicides, insecticides, fertilizers, and landscape materials; and (iii) construction and domestic wastes such as packaging materials, scrap construction materials, masonry products, timber, pipe and electrical cuttings, plastics, styrofoam, concrete, and other trash or building materials; - (7) Prevent the discharge of fuels, oils, and other petroleum products, hazardous or toxic wastes, and sanitary wastes; and - (8) Address any other discharge from the potential pollutant-generating activities not addressed
above; and - f. Describe procedures for providing pollution prevention awareness of all applicable wastes, including any wash water, disposal practices, and applicable disposal locations of such wastes, to personnel in order to comply with the conditions of this general permit. The operator shall implement the procedures described in the SWPPP. - 5. SWPPP requirements for discharges to impaired waters, surface waters with an applicable TMDL wasteload allocation established and approved prior to the term of this general permit, and exceptional waters. The SWPPP shall: - a. Identify the impaired water(s), approved TMDL(s), pollutant(s) of concern, and exceptional waters identified in 9VAC25-260-30 A 3 c, when applicable; - b. Provide clear direction that: - (1) Permanent or temporary soil stabilization shall be applied to denuded areas within seven days after final grade is reached on any portion of the site; - (2) Nutrients shall be applied in accordance with manufacturer's recommendations or an approved nutrient management plan and shall not be applied during rainfall events; and - (3) A modified inspection schedule shall be implemented in accordance with Part I B 4 or Part I B 5. - 6. Qualified personnel. The name, phone number, and qualifications of the qualified personnel conducting inspections required by this general permit. - 7. Delegation of authority. The individuals or positions with delegated authority, in accordance with Part III K, to sign inspection reports or modify the SWPPP. - 8. SWPPP signature. The SWPPP shall be signed and dated in accordance with Part III K. - B. SWPPP amendments, modification, and updates. - 1. The operator shall amend the SWPPP whenever there is a change in the design, construction, operation, or maintenance that has a significant effect on the discharge of pollutants to surface waters and that has not been previously addressed in the SWPPP. - 2. The SWPPP must be amended if, during inspections or investigations by the operator's qualified personnel, or by local, state, or federal officials, it is determined that the existing control measures are ineffective in minimizing pollutants in discharges from the construction activity. Revisions to the SWPPP shall include additional or modified control measures designed and implemented to correct problems identified. If approval by the VESCP authority, VSMP authority, or department is necessary for the control measure, revisions to the SWPPP shall be completed no later than seven calendar days following approval. Implementation of these additional or modified control measures must be accomplished as described in Part II G. - 3. The SWPPP must clearly identify the contractor(s) that will implement and maintain each control measure identified in the SWPPP. The SWPPP shall be amended to identify any new contractor that will implement and maintain a control measure. - 4. The operator shall update the SWPPP no later than seven days following any modification to its implementation. All modifications or updates to the SWPPP shall be noted and shall include the following items: - a. A record of dates when: - (1) Major grading activities occur; - (2) Construction activities temporarily or permanently cease on a portion of the site; and - (3) Stabilization measures are initiated; - b. Documentation of replaced or modified controls where periodic inspections or other information have indicated that the controls have been used inappropriately or incorrectly and where modified as soon as possible; - c. Areas that have reached final stabilization and where no further SWPPP or inspection requirements apply: - d. All properties that are no longer under the legal control of the operator and the dates on which the operator no longer had legal control over each property; - e. The date of any prohibited discharges, the discharge volume released, and what actions were taken to minimize the impact of the release; - f. Measures taken to prevent the reoccurrence of any prohibited discharge; and - g. Measures taken to address any evidence identified as a result of an inspection required under Part II F. - 5. Amendments, modifications, or updates to the SWPPP shall be signed in accordance with Part III K. - C. Public Notification. Upon commencement of land disturbance, the operator shall post conspicuously a copy of the notice of coverage letter near the main entrance of the construction activity. For linear projects, the operator shall post the notice of coverage letter at a publicly accessible location near an active part of the construction project (e.g., where a pipeline crosses a public road). The operator shall maintain the posted information until termination of general permit coverage as specified in Part I F. ## D. SWPPP availability. - 1. Operators with day-to-day operational control over SWPPP implementation shall have a copy of the SWPPP available at a central location on-site for use by those identified as having responsibilities under the SWPPP whenever they are on the construction site. - 2. The operator shall make the SWPPP and all amendments, modifications, and updates available upon request to the department, the VSMP authority, the EPA, the VESCP authority, local government officials, or the operator of a municipal separate storm sewer system receiving discharges from the construction activity. If an on-site location is unavailable to store the SWPPP when no personnel are present, notice of the SWPPP's location must be posted near the main entrance of the construction site. - 3. The operator shall make the SWPPP available for public review in an electronic format or in hard copy. Information for public access to the SWPPP shall be posted and maintained in accordance with Part II C. If not provided electronically, public access to the SWPPP may be arranged upon request at a time and at a publicly accessible location convenient to the operator or his designee but shall be no less than once per month and shall be during normal business hours. Information not required to be contained within the SWPPP by this general permit is not required to be released. - E. SWPPP implementation. The operator shall implement the SWPPP and subsequent amendments, modifications, and updates from commencement of land disturbance until termination of general permit coverage as specified in Part I F. - 1. All control measures must be properly maintained in effective operating condition in accordance with good engineering practices and, where applicable, manufacturer specifications. If a site inspection required by Part II F identifies a control measure that is not operating effectively, corrective action(s) shall be completed as soon as practicable, but no later than seven days after discovery or a longer period as established by the VSMP authority, to maintain the continued effectiveness of the control measures. - 2. If site inspections required by Part II F identify an existing control measure that needs to be modified or if an additional control measure is necessary for any reason, implementation shall be completed prior to the next anticipated measurable storm event. If implementation prior to the next anticipated measurable storm event is impracticable, then alternative control measures shall be implemented as soon as practicable, but no later than seven days after discovery or a longer period as established by the VSMP authority. ## F. SWPPP Inspections. 1. Personnel responsible for on-site and off-site inspections. Inspections required by this general permit shall be conducted by the qualified personnel identified by the operator in the SWPPP. The operator is responsible for insuring that the qualified personnel conduct the inspection. - 2. Inspection schedule. - a. Inspections shall be conducted at a frequency of: - (1) At least once every five business days; or - (2) At least once every 10 business days and no later than 48 hours following a measurable storm event. In the event that a measurable storm event occurs when there are more than 48 hours between business days, the inspection shall be conducted no later than the next business day. - b. Where areas have been temporarily stabilized or land-disturbing activities will be suspended due to continuous frozen ground conditions and stormwater discharges are unlikely, the inspection frequency may be reduced to once per month. If weather conditions (such as above freezing temperatures or rain or snow events) make discharges likely, the operator shall immediately resume the regular inspection frequency. - c. Representative inspections may be utilized for utility line installation, pipeline construction, or other similar linear construction activities provided that: - (1) Temporary or permanent soil stabilization has been installed and vehicle access may compromise the temporary or permanent soil stabilization and potentially cause additional land disturbance increasing the potential for erosion; - (2) Inspections occur on the same frequency as other construction activities; - (3) Control measures are inspected along the construction site 0.25 miles above and below each access point (i.e., where a roadway, undisturbed right-of-way, or other similar feature intersects the construction activity and access does not compromise temporary or permanent soil stabilization); and - (4) Inspection locations are provided in the report required by Part II F. - 3. Inspection requirements. - a. As part of the inspection, the qualified personnel shall: - (1) Record the date and time of the inspection and when applicable the date and rainfall amount of the last measurable storm event; - (2) Record the information and a description of any discharges occurring at the time of the inspection; - (3) Record any land-disturbing activities that have occurred outside of the approved erosion and sediment control plan: - (4) Inspect the following for installation in accordance with the approved erosion and sediment control plan,
identification of any maintenance needs, and evaluation of effectiveness in minimizing sediment discharge, including whether the control has been inappropriately or incorrectly used: - (a) All perimeter erosion and sediment controls, such as silt fence; - (b) Soil stockpiles, when applicable, and borrow areas for stabilization or sediment trapping measures; - (c) Completed earthen structures, such as dams, dikes, ditches, and diversions for stabilization; - (d) Cut and fill slopes; - (e) Sediment basins and traps, sediment barriers, and other measures installed to control sediment discharge from stormwater; - (f) Temporary or permanent channel, flume, or other slope drain structures installed to convey concentrated runoff down cut and fill slopes; - (g) Storm inlets that have been made operational to ensure that sediment laden stormwater does not enter without first being filtered or similarly treated; and - (h) Construction vehicle access routes that intersect or access paved roads for minimizing sediment tracking; - (5) Inspect areas that have reached final grade or that will remain dormant for more than 14 days for initiation of stabilization activities; - (6) Inspect areas that have reached final grade or that will remain dormant for more than 14 days for completion of stabilization activities within seven days of reaching grade or stopping work; - (7) Inspect for evidence that the approved erosion and sediment control plan, "agreement in lieu of a plan," or erosion and sediment control plan prepared in accordance with department-approved annual standards and specifications has not been properly implemented. This includes but is not limited to: - (a) Concentrated flows of stormwater in conveyances such as rills, rivulets or channels that have not been filtered, settled, or similarly treated prior to discharge, or evidence thereof: - (b) Sediment laden or turbid flows of stormwater that have not been filtered or settled to remove sediments prior to discharge; - (c) Sediment deposition in areas that drain to unprotected stormwater inlets or catch basins that discharge to surface waters. Inlets and catch basins with failing sediments controls due to improper installation, lack of maintenance, or inadequate design are considered unprotected; - (d) Sediment deposition on any property (including public and private streets) outside of the construction activity covered by this general permit; - (e) Required stabilization has not been initiated or completed on portions of the site: - (f) Sediment basins without adequate wet or dry storage volume or sediment basins that allow the discharge of stormwater from below the surface of the wet storage portion of the basin; - (g) Sediment traps without adequate wet or dry storage or sediment traps that allow the discharge of stormwater from below the surface of the wet storage portion of the trap; and - (h) Land disturbance outside of the approved area to be disturbed; - (8) Inspect pollutant generating activities identified in the pollution prevention plan for the proper implementation, maintenance and effectiveness of the procedures and practices; - (9) Identify any pollutant generating activities not identified in the pollution prevention plan; and - (10) Identify and document the presence of any evidence of the discharge of pollutants prohibited by this general permit. - 4. Inspection report. Each inspection report shall include the following items: - a. The date and time of the inspection and when applicable, the date and rainfall amount of the last measurable storm event; - b. Summarized findings of the inspection; - c. The location(s) of prohibited discharges; - d. The location(s) of control measures that require maintenance; - e. The location(s) of control measures that failed to operate as designed or proved inadequate or inappropriate for a particular location; - f. The location(s) where any evidence identified under Part II F 3 a (7) exists; - g. The location(s) where any additional control measure is needed that did not exist at the time of inspection: - h. A list of corrective actions required (including any changes to the SWPPP that are necessary) as a result of the inspection or to maintain permit compliance; - i. Documentation of any corrective actions required from a previous inspection that have not been implemented; and - j. The date and signature of the qualified personnel and the operator or its duly authorized representative. The inspection report and any actions taken in accordance with Part II must be retained by the operator as part of the SWPPP for at least three years from the date that general permit coverage expires or is terminated. The inspection report shall identify any incidents of noncompliance. Where an inspection report does not identify any incidents of noncompliance, the report shall contain a certification that the construction activity is in compliance with the SWPPP and this general permit. The report shall be signed in accordance with Part III K of this general permit. #### G. Corrective actions. - 1. The operator shall implement the corrective action(s) identified as a result of an inspection as soon as practicable but no later than seven days after discovery or a longer period as approved by the VSMP authority. If approval of a corrective action by a regulatory authority (e.g., VSMP authority, VESCP authority, or the department) is necessary, additional control measures shall be implemented to minimize pollutants in stormwater discharges until such approvals can be obtained. - 2. The operator may be required to remove accumulated sediment deposits located outside of the construction activity covered by this general permit as soon as practicable in order to minimize environmental impacts. The operator shall notify the VSMP authority and the department as well as obtain all applicable federal, state, and local authorizations, approvals, and permits prior to the removal of sediments accumulated in surface waters including wetlands. # PART III CONDITIONS APPLICABLE TO ALL VPDES PERMITS NOTE: Discharge monitoring is not required for this general permit. If the operator chooses to monitor stormwater discharges or control measures, the operator must comply with the requirements of subsections A, B, and C, as appropriate. #### A. Monitoring. - 1. Samples and measurements taken for the purpose of monitoring shall be representative of the monitoring activity. - 2. Monitoring shall be conducted according to procedures approved under 40 CFR Part 136 or alternative methods approved by the U.S. Environmental Protection Agency, unless other procedures have been specified in this general permit. Analyses performed according to test procedures approved under 40 CFR Part 136 shall be performed by an environmental laboratory certified under regulations adopted by the Department of General Services (1VAC30-45 or 1VAC30-46). 3. The operator shall periodically calibrate and perform maintenance procedures on all monitoring and analytical instrumentation at intervals that will ensure accuracy of measurements. #### B. Records. - 1. Monitoring records and reports shall include: - a. The date, exact place, and time of sampling or measurements; - b. The individual(s) who performed the sampling or measurements; - c. The date(s) and time(s) analyses were performed; - d. The individual(s) who performed the analyses; - e. The analytical techniques or methods used; and - f. The results of such analyses. - 2. The operator shall retain records of all monitoring information, including all calibration and maintenance records and all original strip chart recordings for continuous monitoring instrumentation, copies of all reports required by this general permit, and records of all data used to complete the registration statement for this general permit, for a period of at least three years from the date of the sample, measurement, report or request for coverage. This period of retention shall be extended automatically during the course of any unresolved litigation regarding the regulated activity or regarding control standards applicable to the operator, or as requested by the board. ### C. Reporting monitoring results. - 1. The operator shall update the SWPPP to include the results of the monitoring as may be performed in accordance with this general permit, unless another reporting schedule is specified elsewhere in this general permit. - 2. Monitoring results shall be reported on a discharge monitoring report (DMR); on forms provided, approved or specified by the department; or in any format provided that the date, location, parameter, method, and result of the monitoring activity are included. - 3. If the operator monitors any pollutant specifically addressed by this general permit more frequently than required by this general permit using test procedures approved under 40 CFR Part 136 or using other test procedures approved by the U.S. Environmental Protection Agency or using procedures specified in this general permit, the results of this monitoring shall be included in the calculation and reporting of the data submitted in the DMR or reporting form specified by the department. - 4. Calculations for all limitations which require averaging of measurements shall utilize an arithmetic mean unless otherwise specified in this general permit. - D. Duty to provide information. The operator shall furnish, within a reasonable time, any information which the board may request to determine whether cause exists for modifying, revoking and reissuing, or terminating this general permit or to determine compliance with this general permit. The board, department, EPA, or VSMP authority may require the operator to furnish, upon request, such plans, specifications, and other pertinent information as may be necessary to determine the effect of the wastes from his discharge on the quality of surface waters, or such other information as may be necessary to accomplish the purposes
of the CWA and the Virginia Stormwater Management Act. The operator shall also furnish to the board, department, EPA, or VSMP authority, upon request, copies of records required to be kept by this general permit. - E. Compliance schedule reports. Reports of compliance or noncompliance with, or any progress reports on, interim and final requirements contained in any compliance schedule of this general permit shall be submitted no later than 14 days following each schedule date. - F. Unauthorized stormwater discharges. Pursuant to § 62.1-44.5 of the Code of Virginia, except in compliance with a state permit issued by the department, it shall be unlawful to cause a stormwater discharge from a construction activity. - G. Reports of unauthorized discharges. Any operator who discharges or causes or allows a discharge of sewage, industrial waste, other wastes or any noxious or deleterious substance or a hazardous substance or oil in an amount equal to or in excess of a reportable quantity established under either 40 CFR Part 110, 40 CFR Part 117, 40 CFR Part 302, or § 62.1-44.34:19 of the Code of Virginia that occurs during a 24-hour period into or upon surface waters or who discharges or causes or allows a discharge that may reasonably be expected to enter surface waters, shall notify the Department of Environmental Quality of the discharge immediately upon discovery of the discharge, but in no case later than within 24 hours after said discovery. A written report of the unauthorized discharge shall be submitted to the department and the VSMP authority within five days of discovery of the discharge. The written report shall contain: - 1. A description of the nature and location of the discharge; - 2. The cause of the discharge; - 3. The date on which the discharge occurred; - 4. The length of time that the discharge continued; - 5. The volume of the discharge; - 6. If the discharge is continuing, how long it is expected to continue; - 7. If the discharge is continuing, what the expected total volume of the discharge will be; and - 8. Any steps planned or taken to reduce, eliminate and prevent a recurrence of the present discharge or any future discharges not authorized by this general permit. Discharges reportable to the department and the VSMP authority under the immediate reporting requirements of other regulations are exempted from this requirement. - H. Reports of unusual or extraordinary discharges. If any unusual or extraordinary discharge including a "bypass" or "upset", as defined herein, should occur from a facility and the discharge enters or could be expected to enter surface waters, the operator shall promptly notify, in no case later than within 24 hours, the department and the VSMP authority by telephone after the discovery of the discharge. This notification shall provide all available details of the incident, including any adverse effects on aquatic life and the known number of fish killed. The operator shall reduce the report to writing and shall submit it to the department and the VSMP authority within five days of discovery of the discharge in accordance with Part III I 2. Unusual and extraordinary discharges include but are not limited to any discharge resulting from: - 1. Unusual spillage of materials resulting directly or indirectly from processing operations; - 2. Breakdown of processing or accessory equipment; - 3. Failure or taking out of service of some or all of the facilities; and - 4. Flooding or other acts of nature. - I. Reports of noncompliance. The operator shall report any noncompliance which may adversely affect surface waters or may endanger public health. - 1. An oral report to the department and the VSMP authority shall be provided within 24 hours from the time the operator becomes aware of the circumstances. The following shall be included as information that shall be reported within 24 hours under this subdivision: - a. Any unanticipated bypass; and - b. Any upset that causes a discharge to surface waters. - 2. A written report shall be submitted within five days and shall contain: - a. A description of the noncompliance and its cause; - b. The period of noncompliance, including exact dates and times, and if the noncompliance has not been corrected, the anticipated time it is expected to continue; and - c. Steps taken or planned to reduce, eliminate, and prevent reoccurrence of the noncompliance. The department may waive the written report on a case-by-case basis for reports of noncompliance under Part III I if the oral report has been received within 24 hours and no adverse impact on surface waters has been reported. 3. The operator shall report all instances of noncompliance not reported under Part III I 1 or 2 in writing as part of the SWPPP. The reports shall contain the information listed in Part III I 2. NOTE: The reports required in Part III G, H and I shall be made to the department and the VSMP authority. Reports may be made by telephone, email, or by fax. For reports outside normal working hours, leaving a recorded message shall fulfill the immediate reporting requirement. For emergencies, the Virginia Department of Emergency Management maintains a 24-hour telephone service at 1-800-468-8892. - 4. Where the operator becomes aware of a failure to submit any relevant facts, or submittal of incorrect information in any report, including a registration statement, to the department or the VSMP authority, the operator shall promptly submit such facts or correct information. - J. Notice of planned changes. - 1. The operator shall give notice to the department and the VSMP authority as soon as possible of any planned physical alterations or additions to the permitted facility or activity. Notice is required only when: - a. The operator plans an alteration or addition to any building, structure, facility, or installation that may meet one of the criteria for determining whether a facility is a new source in 9VAC25-870-420; - b. The operator plans an alteration or addition that would significantly change the nature or increase the quantity of pollutants discharged. This notification applies to pollutants that are not subject to effluent limitations in this general permit; or - 2. The operator shall give advance notice to the department and VSMP authority of any planned changes in the permitted facility or activity, which may result in noncompliance with state permit requirements. - K. Signatory requirements. - 1. Registration statement. All registration statements shall be signed as follows: - a. For a corporation: by a responsible corporate officer. For the purpose of this chapter, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy-making or decision-making functions for the corporation; or (ii) the manager of one or more manufacturing, production, or operating facilities, provided the manager is authorized to make management decisions that govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long-term compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for state permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures; - b. For a partnership or sole proprietorship: by a general partner or the proprietor, respectively; or - c. For a municipality, state, federal, or other public agency: by either a principal executive officer or ranking elected official. For purposes of this chapter, a principal executive officer of a public agency includes: (i) the chief executive officer of the agency or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency. - 2. Reports, etc. All reports required by this general permit, including SWPPPs, and other information requested by the board or the department shall be signed by a person described in Part III K 1 or by a duly authorized representative of that person. A person is a duly authorized representative only if: - a. The authorization is made in writing by a person described in Part III K 1; - b. The authorization specifies either an individual or a position having responsibility for the overall operation of the regulated facility or activity such as the position of plant manager, operator of a well or a well field, superintendent, position of equivalent responsibility, or an individual or position having overall responsibility for environmental matters for the operator. (A duly authorized representative may thus be either a named individual or any individual occupying a named position); and - c. The signed and dated written authorization is included in the SWPPP. A copy must be provided to the department and VSMP authority, if requested. - 3. Changes to authorization. If an authorization under Part III K 2 is no longer accurate because a different individual or position has responsibility for the overall operation of the construction activity, a new authorization satisfying the requirements of Part III K 2 shall be submitted to the VSMP authority as the administering entity for the board prior to or together with any reports or information to be signed by an authorized representative. - 4. Certification. Any person signing a document under Part III K 1 or 2 shall make the following certification: - "I certify under penalty of law that I have read and understand this document and that this document and all attachments were prepared in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the
information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations." - L. Duty to comply. The operator shall comply with all conditions of this general permit. Any state permit noncompliance constitutes a violation of the Virginia Stormwater Management Act and the Clean Water Act, except that noncompliance with certain provisions of this general permit may constitute a violation of the Virginia Stormwater Management Act but not the Clean Water Act. Permit noncompliance is grounds for enforcement action; for state permit termination, revocation and reissuance, or modification; or denial of a state permit renewal application. The operator shall comply with effluent standards or prohibitions established under § 307(a) of the Clean Water Act for toxic pollutants within the time provided in the regulations that establish these standards or prohibitions or standards for sewage sludge use or disposal, even if this general permit has not yet been modified to incorporate the requirement. - M. Duty to reapply. If the operator wishes to continue an activity regulated by this general permit after the expiration date of this general permit, the operator shall submit a new registration statement at least 90 days before the expiration date of the existing general permit, unless permission for a later date has been granted by the board. The board shall not grant permission for registration statements to be submitted later than the expiration date of the existing general permit. - N. Effect of a state permit. This general permit does not convey any property rights in either real or personal property or any exclusive privileges, nor does it authorize any injury to private property or invasion of personal rights, or any infringement of federal, state or local law or regulations. - O. State law. Nothing in this general permit shall be construed to preclude the institution of any legal action under, or relieve the operator from any responsibilities, liabilities, or penalties established pursuant to any other state law or regulation or under authority preserved by § 510 of the Clean Water Act. Except as provided in general permit conditions on "bypassing" (Part III U) and "upset" (Part III V), nothing in this general permit shall be construed to relieve the operator from civil and criminal penalties for noncompliance. - P. Oil and hazardous substance liability. Nothing in this general permit shall be construed to preclude the institution of any legal action or relieve the operator from any responsibilities, liabilities, or penalties to which the operator is or may be subject under §§ 62.1-44.34:14 through 62.1-44.34:23 of the State Water Control Law or § 311 of the Clean Water Act. - Q. Proper operation and maintenance. The operator shall at all times properly operate and maintain all facilities and systems of treatment and control (and related appurtenances), which are installed or used by the operator to achieve compliance with the conditions of this general permit. Proper operation and maintenance also includes effective plant performance, adequate funding, adequate staffing, and adequate laboratory and process controls, including appropriate quality assurance procedures. This provision requires the operation of back-up or auxiliary facilities or similar systems, which are installed by the operator only when the operation is necessary to achieve compliance with the conditions of this general permit. - R. Disposal of solids or sludges. Solids, sludges or other pollutants removed in the course of treatment or management of pollutants shall be disposed of in a manner so as to prevent any pollutant from such materials from entering surface waters and in compliance with all applicable state and federal laws and regulations. - S. Duty to mitigate. The operator shall take all steps to minimize or prevent any discharge in violation of this general permit that has a reasonable likelihood of adversely affecting human health or the environment. - T. Need to halt or reduce activity not a defense. It shall not be a defense for an operator in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this general permit. - U. Bypass. - 1. "Bypass," as defined in 9VAC25-870-10, means the intentional diversion of waste streams from any portion of a treatment facility. The operator may allow any bypass to occur that does not cause effluent limitations to be exceeded, but only if it also is for essential maintenance to ensure efficient operation. These bypasses are not subject to the provisions of Part III U 2 and 3. #### 2. Notice. - a. Anticipated bypass. If the operator knows in advance of the need for a bypass, the operator shall submit prior notice to the department, if possible at least 10 days before the date of the bypass. - b. Unanticipated bypass. The operator shall submit notice of an unanticipated bypass as required in Part III I. ## 3. Prohibition of bypass. - a. Except as provided in Part III U 1, bypass is prohibited, and the board or department may take enforcement action against an operator for bypass unless: - (1) Bypass was unavoidable to prevent loss of life, personal injury, or severe property damage. Severe property damage means substantial physical damage to property, damage to the treatment facilities that causes them to become inoperable, or substantial and permanent loss of natural resources that can reasonably be expected to occur in the absence of a bypass. Severe property damage does not mean economic loss caused by delays in production; - (2) There were no feasible alternatives to the bypass, such as the use of auxiliary treatment facilities, retention of untreated wastes, or maintenance during normal periods of equipment downtime. This condition is not satisfied if adequate back-up equipment should have been installed in the exercise of reasonable engineering judgment to prevent a bypass that occurred during normal periods of equipment downtime or preventive maintenance; and - (3) The operator submitted notices as required under Part III U 2. - b. The department may approve an anticipated bypass, after considering its adverse effects, if the department determines that it will meet the three conditions listed in Part III U 3 a. ### V. Upset. - 1. An "upset," as defined in 9VAC25-870-10, means an exceptional incident in which there is unintentional and temporary noncompliance with technology-based state permit effluent limitations because of factors beyond the reasonable control of the operator. An upset does not include noncompliance to the extent caused by operational error, improperly designed treatment facilities, inadequate treatment facilities, lack of preventive maintenance, or careless or improper operation. - 2. An upset constitutes an affirmative defense to an action brought for noncompliance with technology-based state permit effluent limitations if the requirements of Part III V 4 are met. A determination made during administrative review of claims that noncompliance was caused by upset, and before an action for noncompliance, is not a final administrative action subject to judicial review. - 3. An upset does not include noncompliance to the extent caused by operational error, improperly designed treatment facilities, inadequate treatment facilities, lack of preventative maintenance, or careless or improper operation. - 4. An operator who wishes to establish the affirmative defense of upset shall demonstrate, through properly signed, contemporaneous operating logs or other relevant evidence that: - a. An upset occurred and that the operator can identify the cause(s) of the upset; - b. The permitted facility was at the time being properly operated; - c. The operator submitted notice of the upset as required in Part III I; and - d. The operator complied with any remedial measures required under Part III S. - 5. In any enforcement proceeding, the operator seeking to establish the occurrence of an upset has the burden of proof. - W. Inspection and entry. The operator shall allow the department as the board's designee, the VSMP authority, EPA, or an authorized representative of either entity (including an authorized contractor), upon presentation of credentials and other documents as may be required by law to: - 1. Enter upon the operator's premises where a regulated facility or activity is located or conducted, or where records must be kept under the conditions of this general permit; - 2. Have access to and copy, at reasonable times, any records that must be kept under the conditions of this general permit; - 3. Inspect and photograph at reasonable times any facilities, equipment (including monitoring and control equipment), practices, or operations regulated or required under this general permit; and - 4. Sample or monitor at reasonable times, for the purposes of ensuring state permit compliance or as otherwise authorized by the Clean Water Act or the Virginia Stormwater Management Act, any substances or parameters at any location. For purposes of this section, the time for inspection shall be deemed reasonable during regular business hours, and whenever the facility is discharging. Nothing contained herein shall make an inspection unreasonable during an emergency. - X. State permit actions. State permits may be modified, revoked and reissued, or terminated for cause. The filing of a request by the operator for a state permit modification, revocation and reissuance, or termination, or a notification of planned changes or anticipated noncompliance does not stay any state
permit condition. - Y. Transfer of state permits. - 1. State permits are not transferable to any person except after notice to the department. Except as provided in Part III Y 2, a state permit may be transferred by the operator to a new operator only if the state permit has been modified or revoked and reissued, or a minor modification made, to identify the new operator and incorporate such other requirements as may be necessary under the Virginia Stormwater Management Act and the Clean Water Act. - 2. As an alternative to transfers under Part III Y 1, this state permit may be automatically transferred to a new operator if: - a. The current operator notifies the department at least 30 days in advance of the proposed transfer of the title to the facility or property; - b. The notice includes a written agreement between the existing and new operators containing a specific date for transfer of state permit responsibility, coverage, and liability between them; and - c. The department does not notify the existing operator and the proposed new operator of its intent to modify or revoke and reissue the state permit. If this notice is not received, the transfer is effective on the date specified in the agreement mentioned in Part III Y 2 b. - 3. For ongoing construction activity involving a change of operator, the new operator shall accept and maintain the existing SWPPP, or prepare and implement a new SWPPP prior to taking over operations at the site. Z. Severability. The provisions of this general permit are severable, and if any provision of this general permit or the application of any provision of this state permit to any circumstance, is held invalid, the application of such provision to other circumstances and the remainder of this general permit shall not be affected thereby. 9VAC25-880-80. (Repealed.) 9VAC25-880-82. (Repealed.) 9VAC25-880-84. (Repealed.) 9VAC25-880-86. (Repealed.) 9VAC25-880-88. (Repealed.) 9VAC25-880-90. (Repealed.) ## 9VAC25-880-100. Delegation of authority. The director, or his designee, may perform any act of the board provided under this chapter, except as limited by § 62.1-44.14 of the Code of Virginia. ## FORMS (9VAC25-880) <u>Department of Environmental Quality Construction Activity Operator Permit Fee Form (rev.</u> 01/2014) Notice of Termination - General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10) (rev. 01/2014) Registration Statement - General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10) (rev. 01/2014) <u>Transfer Agreement - General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10) (rev. 01/2014)</u> ## **APPENDIX F** General Permit for Discharges of Stormwater from Construction Activities Registration Statement # Registration Statement General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10) ## (Please Type or Print All Information) | Construction Activity Operator: (Gene signed by the appropriate person associated) | | | his operator. The (| Certification in Item #12 must be | |---|---|--|---|--| | Name: | | | | | | Contact: | | | | | | Mailing Address: | | | | | | City: | State: | Zip: | Phone: | | | Email address (if available): | | | | | | Indicate if DEQ may transmit general per | mit correspondence e | electronically: Yes | S No No | | | Existing General Permit Registration N | Number (for renewal | s only): | | | | Name and Location of the Constructio | on Activity: | | | | | Name: | | | | | | Address (if available): | | | | | | City: | | State: | | Zip: | | County (if not located within a City): | | | | | | Latitude (decimal degrees): | | | | | | Name and Location of all Off-site Supp | | | | | | Name: | | | | | | Address (if available): | | | | | | City: | | | | | | County (if not located within a City): | | | | | | _atitude (decimal degrees): | | | | | | Status of the Construction Activity (ch | | | | | | Nature of the Construction Activity (e. | | | l, agricultural, oil | and gas, etc.): | | Name of the Receiving Water(s) and H | - | • | | | | Name: | | | | | | HUC: | | | • | | | If the discharge is through a Municipal | I Separate Storm Se | wer System (MS | 4), the name of the | e MS4 operator: | | Estimated Project Start and Completion | on Date: | | | | | Start Date (mm/dd/yyyy): | | Completion | Date (mm/dd/yyyy) |): | | Total Land Area of Development (to th | | | | | | Estimated Area to be Disturbed (to the | | - | | | | Is the area to be disturbed part of a lar | rger common plan o | f development or | sale? Yes N | lo 🗌 | | A stormwater pollution prevention pla
VPDES Permit for Discharges of Storr
By signing this Registration Statemen | an (SWPPP) must be
mwater from Constru | e prepared in ac
uction Activities | cordance with the prior to submitting | e requirements of the Genera
og this Registration Statement | | Certification: "I certify under penalty of and all attachments were prepared in accevaluated the information submitted. Ba directly responsible for gathering the iraccurate, and complete. I am aware that fine and imprisonment for knowing violati | law that I have read cordance with a system ased on my inquiry of information, the informations." | and understand to
em designed to ass
f the person or per
mation submitted
to penalties for sub | this Registration St
sure that qualified persons who manage
is to the best of
mitting false inform | atement and that this document
personnel properly gathered and
ge the system or those persons
my knowledge and belief true
nation including the possibility of | | Printed Name: | | | | | | Signature: | | | | | | (Please sign in INK. This Certification Item #1.) | must be signed by | the appropriate p | erson associated | with the operator identified in | 01/2014 Page 1 of 1 # Instructions for Completing the Registration Statement General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10) #### **GENERAL** #### A. Coverage Under this General Permit. Any operator applying for coverage under this general permit who is required to submit a Registration Statement (see Section B below) must submit a complete Registration Statement to the Department. The Registration Statement serves as a Notice of Intent for coverage under the General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10). #### B. Single-family Residences. Operators with an existing stormwater discharge or proposing a new stormwater discharge associated with the construction of a single-family residence separately built, disturbing less than one acre and part of a larger common plan of development or sale is not required to submit a Registration Statement, provided that the stormwater management plan for the larger common plan of development provides permanent control measures (i.e., stormwater management facilities) encompassing the single family residence. Operators of these types of discharges are authorized to discharge under this general permit immediately upon the general permit's effective date of July 1, 2014. #### C. To Apply for Permit Coverage. - 1. New Construction Activities. Any operator proposing a new stormwater discharge from construction activities shall submit a complete Registration Statement to the Department prior to the commencement of land disturbance, unless exempted by Section B above. Any operator proposing a new stormwater discharge from construction activities in response to a public emergency where the related work requires immediate authorization to avoid imminent endangerment to human health or the environment is immediately authorized to discharge under this general permit and must submit a complete Registration Statement to the Department no later than 30 days after commencing land disturbance; documentation to substantiate the occurrence of the public emergency must accompany the Registration Statement. - **2. Existing Construction Activities.** Any operator that was authorized to discharge under the general permit issued in 2009, and who intends to continue coverage under this general permit, shall submit a complete Registration Statement to the Department on or before June 1, 2014, unless exempted by Section B above. #### D. Where to Submit Registration Statements. All Registration Statements should be submitted to: Department of Environmental Quality Office of Stormwater Management, 10th Floor P.O. Box 1105 Richmond, VA 23218 #### **LINE-BY-LINE INSTRUCTIONS** ## Item 1: Construction Activity Operator Information. "Operator" means the owner or operator of any facility or activity subject to the Stormwater Management Act and regulations. In the context of stormwater associated with a large or small construction activity, operator means any person associated with a construction project that meets either of the following two criteria: (i) the person has direct operational control over construction plans and specifications, including the ability to make modifications to those plans and specifications or (ii) the person has day-to-day operational control of those activities at a project that are necessary to ensure compliance with a stormwater pollution prevention plan for the
site or other state permit or VSMP authority permit conditions (i.e., they are authorized to direct workers at a site to carry out activities required by the stormwater pollution prevention plan or comply with other permit conditions). The entities that are considered operators will commonly consist of the owner or developer of a project (the party with control of project plans and specifications) or the general contractor (the party with day to day operational control of the activities at the project site which are necessary to ensure compliance with the general permit). Provide the legal name (do not use a colloquial name), contact, mailing address, telephone number, and email address (if available) of the construction activity operator; general permit coverage will be issued to this operator. Indicate if the Department may transmit general permit correspondence electronically. #### Item 2: Existing General Permit Registration Number. For reapplications only, provide the existing general permit registration number for the construction activity. This item does not need to be completed for new construction activities applying for general permit coverage. ## Item 3: Name and Location of the Construction Activity Information. Provide the official name, street address (if available), city or county (if not located within a City) of the construction activity. Also, provide the latitude and longitude in decimal degrees of the approximate center of the construction activity (e.g., N 37.5000, W 77.5000). #### Name and Location of Off-site Support Activity Information. This general permit also authorizes stormwater discharges from support activities (e.g., concrete or asphalt batch plants, equipment staging yards, material storage areas, excavated material disposal areas, borrow areas) located on-site or off-site provided that (i) the support activity is directly related to a construction activity that is required to have general permit coverage; (ii) the support activity is not a commercial operation, nor does it serve multiple unrelated construction activities by different operators; (iii) the support activity does not operate beyond the completion of the construction activity is supports; (iv) the support activity is identified in the registration statement at the time of general permit coverage; (v) appropriate control measures are identified in a SWPPP and implemented to address the discharges from the support activity areas; and (vi) all applicable state, federal, and local approvals are obtained for the support activity. Provide the official name, street address (if available), City and County (if not located within a City) of all off-site support activities to be covered under this general permit. Also, provide the latitude and longitude in decimal degrees of the approximate center of the off-site support activities (e.g., N 37.5000, W 77.5000). Also, if an off-site support activity is going to be covered under this general permit the total land area of the off-site support activity and the estimated area to be disturbed by the off-site support activity need to be included in Item #9. ### Item 4: Status of the Construction Activity. Indicate the appropriate status (Federal, State, Public, or Private) of the construction activity. #### Item 5: Nature of the Construction Activity. Provide a brief description of the construction activity, such as commercial, residential, agricultural, oil and gas, etc. This list is not all inclusive. #### Item 6: Receiving Waters(s) and HUC Information. Provide the name of the receiving water(s) and corresponding HUC for all stormwater discharges including any stormwater discharges from off-site support activities to be covered under this general permit. 01/2014 Page 1 of 2 Hydrologic Unit Code or HUC is a watershed unit established in the most recent version of Virginia's 6th order national watershed boundary dataset. #### Item 7: MS4 Information. If stormwater is discharged through a municipal separate storm sewer system (MS4), provide the name of the MS4 operator. The name of the MS4 operator is generally the Town, City, County, Institute or Federal facility where the construction activity is located. ## Item 8: Construction Activity Start and Completion Date Information. Provide the estimated start date (month/day/year) of the construction activity. Provide the estimated completion date (month/day/year) of the construction activity. #### Item 9: Construction Activity Area Information. Provide the total area (to the nearest one-hundredth acre) of the development (i.e.., the total acreage of the larger common plan of development or sale). Include the total acreage of any off-site support activity to be covered under this general permit. Provide the estimated area (to the nearest one-hundredth acre) to be disturbed by the construction activity. Include the estimated area of land disturbance that will occur at any off-site support activity to be covered under this general permit. #### Item 10: Common Plan of Development or Sale Information. Indicate if the area to be disturbed by the construction activity is part of a larger common plan of development or sale. Larger common plan of development or sale is defined as a contiguous area where separate and distinct construction may be taking place at different times on different schedules. Plan is broadly defined as any announcement or documentation, including a sign, public notice or hearing, sales pitch, advertisement, drawing, permit application, zoning request, etc., or physical demarcation such as boundary signs, lot stakes, or surveyor markings indicating that construction activities may occur. ## Item 11: Stormwater Pollution Prevention Plan (SWPPP). A Stormwater Pollution Prevention Plan (SWPPP) must be prepared in accordance with the requirements of the General VPDES Permit for Discharges of Stormwater from Construction Activities (VAR10) prior to submitting this Registration Statement. By signing this Registration Statement the operator is certifying that the SWPPP has been prepared. #### Item 12: Certification. A properly authorized individual associated with the operator identified in Item 1 of the Registration Statement is responsible for certifying and signing the Registration Statement. Please sign the Registration Statement in INK. State statutes provide for severe penalties for submitting false information on the Registration Statement. State regulations require that the Registration Statement be signed as follows: - a. For a corporation: by a responsible corporate officer. For the purpose of this part, a responsible corporate officer means: - (i) A president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy-making or decision-making functions for the corporation, or - (ii) the manager of one or more manufacturing, production, or operating facilities, provided the manager is authorized to make management decisions that govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long-term compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. - b. For a partnership or sole proprietorship: by a general partner or the proprietor, respectively. - c. For a municipality, state, federal, or other public agency: by either a principal executive officer or ranking elected official. For purposes of this part, a principal executive officer of a public agency includes: - (i) The chief executive officer of the agency, or - (ii) A senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency. 01/2014 Page 2 of 2 # DEPARTMENT OF ENVIRONMENTAL QUALITY CONSTRUCTION ACTIVITY OPERATOR PERMIT FEE FORM #### (Please Type or Print All Information) **Instructions:** Applicants for a Construction Activity Individual Permit are required to pay permit application fees. Fees are also required for registration for coverage under a Construction Activity General Permit. Fees must be paid when applications for state permit issuance, reissuance, modification or transfer are submitted. Applications will be considered incomplete if the proper fee is not paid and will not be processed until the fee is received. The fee schedule for state permits is included with this form. Fees for state permit issuance, reissuance, maintenance, modification and transfer are included. Once you have determined the fee for the type of application you are submitting, complete this form. The original copy of the form and your check or money order payable to "Treasurer of Virginia" should be mailed to: Department of Environmental Quality Receipts Control P.O. Box 1104 Richmond, VA 23218 A copy of this form and a copy of your check or money order should accompany the permit application (or registration statement). You should retain a copy for your records. ## **Construction Activity Operator:** Name: Mailing Address: _____ State:_____ Zip:_____ Phone:_____ Email address (if available): Name and Location of the Construction Activity: Name: City: State: Zip: Type of State Permit: Construction Activity Individual Permit Construction Activity General Permit (from Fee Schedule) Type of Action: New Issuance Reissuance Maintenance Modification Transfer Amount of Fee Submitted (from Fee Schedule): Existing General Permit Registration Number (if applicable): FOR DEQ USE ONLY DC #: Date: 01/2014 Page 1 of 1 ## CONSTRUCTION ACTIVITY PERMIT FEE SCHEDULE **A. Individual Permits.** The fee for filing
a state permit application for a Construction Activity Individual Permit issued by the Board is as follows: (NOTE: Individual permittees pay an annual permit maintenance fee instead of a reapplication fee. The permittee is billed separately by DEQ for the annual permit maintenance fee.) | TYPE OF STATE PERMIT | ISSUANCE | |---|----------| | Individual Permit for Discharges from Construction Activities | \$15,000 | **B.** Registration Statements. The fee for filing a state permit application (registration statement) for coverage under a Construction Activity General Permit issued by the Board, including a state or federal agency that does not administer a project in accordance with approved annual standards and specifications, is as follows: | TYPE OF STATE PERMIT | ISSUANCE | |--|----------| | General / Stormwater Management - Small Construction Activity/Land Clearing (Areas within common plans of development or sale with land-disturbance acreage less than one acre) | \$290 | | General / Stormwater Management - Small Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than one acre and less than five acres) | \$2,700 | | General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than five acres and less than 10 acres) | \$3,400 | | General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 10 acres and less than 50 acres) | \$4,500 | | General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 50 acres and less than 100 acres) | \$6,100 | | General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 100 acres) | \$9,600 | The fee for filing a state permit application (registration statement) for coverage under a Construction Activity General Permit issued by the Board for a state or federal agency that administers a project in accordance with approved annual standards and specifications is as follows: | TYPE OF STATE PERMIT | ISSUANCE | |--|----------| | Construction General / Stormwater Management – Phase I Land Clearing ("Large" Construction Activity – Sites or common plans of development or sale equal to or greater than 5 acres) | \$750 | | Construction General / Stormwater Management – Phase II Land Clearing ("Small" Construction Activity – Sites or common plans of development or sale equal to or greater than 1 acre and less than 5 acres) | \$450 | 01/2014 Page 1 of 2 **C. State Permit Modification or Transfer Fees.** The following fees apply to the modification or transfer of a Construction Activity Individual Permit or a Construction Activity General Permit issued by the Board. The fee assessed shall be based on the total disturbed acreage of the construction activity. In addition to the state permit modification fee, modifications resulting in an increase in total disturbed acreage shall pay the difference in the initial Construction Activity General Permit fee paid and the Construction Activity General Permit fee that would have applied for the total disturbed acreage in Section B above. | TYPE OF STATE PERMIT | MODIFICATION | |--|--------------| | General / Stormwater Management – Small Construction Activity/Land Clearing (Areas within common plans of development or sale with land disturbance acreage less than one acre) | \$20 | | General / Stormwater Management – Small Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than one and less than five acres) | \$200 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than five acres and less than 10 acres) | \$250 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 10 acres and less than 50 acres) | \$300 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 50 acres and less than 100 acres) | \$450 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 100 acres) | \$700 | | Individual Permit for Discharges from Construction Activities | \$5,000 | **D. State Permit Maintenance Fees.** The following annual state permit maintenance fees apply to each state permit identified below, including expired permits that have been administratively continued. No annual state permit maintenance fee is required for coverage under a Construction Activity General Permit for a state or federal agency that administers a project in accordance with approved annual standards and specifications. | TYPE OF STATE PERMIT | MAINTENANCE | |--|-------------| | General / Stormwater Management – Small Construction Activity/Land Clearing (Areas within common plans of development or sale with land disturbance acreage less than one acre) | \$50 | | General / Stormwater Management – Small Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than one and less than five acres) | \$400 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than five acres and less than 10 acres) | \$500 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 10 acres and less than 50 acres) | \$650 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 50 acres and less than 100 acres) | \$900 | | General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 100 acres) | \$1,400 | | Individual Permit for Discharges from Construction Activities | \$3,000 | 01/2014 Page 2 of 2 ## **APPENDIX G** Erosion Control and Stormwater Management Plan Application Form & Checklist # **Erosion and Sediment Control and Stormwater Management Plan Application Form & Checklist** ### **GENERAL INFORMATION** | Application Date: | | | |--|-----------------------|---| | Project Name: | _ | | | Project Address: | _ | | | Tax Map / Parcel Number(s): | | | | | | | | PROPE | RTY OWNER / DEVELOPE | ER | | Firm Name: | | | | Contact Person: | | | | Title: | | | | Address: | | | | City / State / Zip: | | | | Telephone: | | | | Email: | | | | | APPLICANT | | | Firm Name: | | | | Contact Person: | | | | Title: | | | | Address: | | | | City / State / Zip: | | | | Telephone: | | | | Email: | | | | All the information requested abov complete. | e must be provided fo | r the submittal to be deemed | | SWM Application Form & Checklist Project Name: Tax / Parcel No(s): | | SWPPP Dated: Plans Dated: Submittal Number: | ### **INFORMATION SUBMITTED** | SWM Application Form & Checklist Page 2 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | |---|---| | Licensed Professional / Applicant Signature Printed Name | Date | | Licensed Professional / Applicant Signature | Date | | Required Certification I have reviewed the accompanying plan submission, this ch Ordinance and applicable Subdivision Ordinance and Zoning submitted plan is complete and meets all applicable require knowledge. | g Ordinance provisions. The | | Additional comments may be warranted depending upon how addressed. | w prior submittal comments were | | For all second and subsequent submittals, the submitting Engither that provides explanation as to how each comment is address plan or narrative location. In
addition, significant changes in | ssed and references the relevant | | All submittals shall include this completed checklist, and cert
by the responsible licensed professional or applicant as requi | - | | approval) Erosion and Sediment Control and Stormwater Manag
provided and approved prior to VSMP permit approva Other Local, State, and Federal Requirements | , | | calculations. BMP Maintenance Agreement (must be provided and | approved prior to plan | | Stormwater Management Design Plan(s) (Plans, Profile Stormwater Pollution Prevention Plan (SWPPP), included Report, Pollution Prevention Plan, and Stormwater Management | ling Erosion and Sediment Control | | Application Form and Checklist Erosion and Sediment Control Plan(s) (Plans, Details, e | etc.) or Agreement in-lieu-of | | ☐ Certified and completed Erosion and Sediment Contro | ol and Stormwater Management | | ☐ Proof of payment of VSMP Permit Fee (Department po☐ Payment of VSMP Authority Permit Fee | ortion), as required. | | ☐ Proof of VSMP General Permit Registration Statement | completion, as required. | # **Section 1: Erosion and Sediment Control** | GENERAL | |---| | \Box Complete set of plans; include all sheets pertaining to the site grading and stormwater and any activities impacting erosion and sediment control and drainage: | | Existing conditions Demolition Site grading Erosion and sediment control Storm sewer systems Stormwater management facilities Utility layout Landscaping On-site and off-site borrow and disposal areas that do not have separate approved ESC Plans | | □ Variance if necessary, requested in writing, for the plan approving authority to waive or modify any of the minimum standards and specifications of the Virginia Erosion and Sediment Control Handbook (VESCH) deemed inappropriate based on site conditions specific to this review case only. Variances which are approved shall be properly documented in the plan and become part of the approved erosion and sediment control plan for the site. | | ☐ Professional's seal; the designer's original seal, signature, and date are required on the cover sheet of each Narrative and each set of Plan Sheets, as required by the VSMP Authority. A facsimile is acceptable for subsequent Plan Sheets. | | PLANS | | ☐ Vicinity man, a small man locating the cite in relation to the surrounding area. Include | | any landmarks that might assist in locating the site. | |--| | \square Indicate north - The direction of north in relation to the site. | | \square <u>Off-site areas</u> - Include any off-site land-disturbing activities (e.g., borrow sites, disposal areas, waste areas, utility extensions, etc.) not covered by a separate approved ESC Plan. | | ☐ <u>Erosion and sediment control notes</u> - At a minimum, include the erosion and sediment control notes found in the <i>VESCH</i> . Ensure that all applicable Minimum Standards not covered elsewhere in the plan have been addressed. Include a note that any off-site land-disturbing activity associated with the project must have an approved ESC Plan. | | SWM Application Form & Checklist | Page 3 of 17 | SWPPP Dated: | | |----------------------------------|--------------|-------------------|--| | Project Name: | | Plans Dated: | | | Tax / Parcel No(s): | | Submittal Number: | | | | | | | | ☐ <u>Legend</u> - Provide a complete listing of all ESC measuruniform code symbol and the standard and specification nunecessary to identify pertinent features in the plan. | - | |--|---| | $\hfill\Box$ Property lines and easements - Show all property and ease property, list the deed book and page number and the property | | | \square Existing vegetation - The existing tree lines, grassed areas | , or unique vegetation. | | \square <u>Limits of clearing and grading</u> – Delineate all areas that ar | e to be cleared and graded. | | ☐ <u>Disturbed area estimates</u> – in acres or square feet. | | | $\hfill\Box$
<u>Protection of areas not being cleared</u> - Fencing or other are not to be disturbed on the site. | measures to protect areas that | | \Box <u>Critical areas</u> – Note all critical areas on the plan. | | | $\hfill \square$
<u>Existing contours</u> - The existing contours of the site at no interval. | o more than a five foot contour | | ☐ <u>Final contours and elevations</u> - Changes to the existing contours, at no more than a two foot contour interval. N (FFE) of all buildings on site, including basements. | | | ☐ Existing and proposed spot elevations — to supplement of topography, or site grading information. Spot elevations mainstances, especially if terrain is in a low lying area or relative | y replace final contours in some | | ☐ Existing site features — includes roads, buildings, ho structures, and other important surface features of the site. | mes, utilities, streams, fences, | | \square Soils map – includes soil symbols, boundaries, and legend Soil Survey of Campbell County. | d in accordance with the current | | ☐ Environmental inventory — generally includes tidal s wetlands, resource protection area, hydric soils and slopes wetlands, provide a copy of issued permits or satisfact permits are being pursued for the entire project. | s steeper than 25 percent. For | | SWM Application Form & Checklist Page 4 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | | ☐ <u>100-year floodplain limits</u> — also includes any special fl
based on appropriate Federal Management Agency Flood
Flood Hazard Boundary Maps (FHBMs) of Campbell County. | | |--|---| | ☐ <u>Drainage areas</u> - includes offsite and onsite areas, exist Include drainage divides and directional labels for all subare (in acres), weighted runoff coefficient or curve number and subarea. | eas at points of interest and size | | ☐ <u>Critical erosion areas</u> — these areas require special cons sediment control measures. Refer to the VESCH for criteria. | · | | ☐ <u>Site development</u> - All improvements such as buildings, construction, above and below ground utilities, stormwa facilities, trails or sidewalks, proposed vegetation and lands physical items that could affect or be affected by erosion, see | iter management and drainage caping, amenities, etc. Show all | | Adequate conveyances — Ensure that stormwater conversand adequate erosion resistance have been for provision stormwater runoff. Off-site channels that receive runoff receiving runoff from stormwater management facilities, volumes of sheet flows must be diverted to a stable outlet, system, or a stormwater management facility. | rided all on-site concentrated from the site, including those must be adequate. Increased | | ☐ <u>Location of practices</u> - The locations of erosion and se management practices used on the site. Use the standar Chapter 3 of the VESCH. | | | ☐ <u>Temporary stockpile areas</u> – Includes staging and equip for onsite or offsite construction activities, or indicate the project. | | | ☐ <u>Direction of flow for conveyances</u> - Indicate the direction conveyances (storm drains, stormwater conveyance channe | | | ☐ <u>Maintenance</u> - A schedule of regular inspections, maintenance erosion and sediment control structures and permanent stockshould be set forth. | | | ☐ <u>Storm drain profiles</u> - Provide profiles of all storm drains of pipe (RCP, CMP, HDPE, etc.) is not called out on the prof pipe material that may be specified for the project material that may be specified for the project materials. | iles, then the most conservative | | SWM Application Form & Checklist Page 5 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | | ☐ <u>Detail drawings</u> - Any structural practices used that approved annual agency specifications should be descridrawings. | | |---|--| | $\hfill\Box$
Trench dewatering — includes methods and erosion and for the project. | d sediment control if anticipated | | ☐
Construction sequence — outlines the anticipated sequence and sediment controls and site grading and utility work to the site contractor. | | | \square Phasing plan – required for larger project sites that approximately phases. | re to be developed in stages or | | ☐ <u>Professional seal and signature</u> — as required by the complete approved plans, drawings, technical reports, and s | · | | NARRATIVE | | | $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $ | • • | | $\hfill\Box$ Existing site conditions - A description of the existing cover, and drainage (on-site and receiving channels). | topography (% slopes), ground | | ☐ <u>Adjacent areas</u> - A description of all neighboring areas so agricultural areas, streams, lakes, roads, etc., that m disturbance. | • | | ☐ Off-site areas - Describe any off-site land-disturbing actives, disposal areas, easements, etc.). Identify the Own locality responsible for plan review. Include a statement activity associated with the project must have an documentation of the approved ESC Plan for each of these statements. | ner of the off-site area and the that any off-site land-disturbing approved ESC Plan. Submit | | \square <u>Soils</u> - Provide a description of the soils on the site, givin mapping unit, ability to erode, permeability, surface runoff, | • | | SWM Application Form & Checklist Page 6 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | | texture and soil structure. Show the site location on the Include a plan showing the boundaries of each soil type on t | • • | |--|---| | ☐ <u>Critical areas</u> - A description of areas on the site that I problems or that are sensitive to sediment impacts (st weather / underground springs, etc.). | • | | ☐ <u>Erosion and sediment control measures</u> - A description methods that will be used to control erosion and sedim should satisfy applicable minimum standards and specifical Virginia Erosion and Sediment Control Handbook (VESCH). | entation on the site. Controls | | \square Management strategies / Sequence of construction - A the sequence of construction, and any phasing of installation | | | ☐ <u>Stabilization measures</u> - A brief description, including sp be stabilized after construction is completed, including ten and mulching, paving, stone, soil stabilization blankets, and or special stabilization techniques to be used at the site. | nporary and permanent seeding | | ☐ <u>Maintenance of ESC measures</u> - A schedule of regular repair of erosion and sediment control structures should be | • | | \Box <u>Calculations for temporary erosion and sediment control</u> ESC measure, provide the calculations required by the stand | | | Specifications for erosion and sediment control measure sediment control measure employed in the plan, include sections from the standard and specification in the VESCH: Construction Specifications Installation Maintenance Any approved variances or revisions to the standard | in the Narrative the following | | ☐ Temporary sediment basin design data sheet — submits schematic or sketch cross section showing applicable design volumes (wet-dry), dimensions, and elevations. Peak design 2- or 25-year design storm event based on maximum distinterim, or proposed conditions). | n and construction data, storage
n runoff should be based on the | | SWM Application Form & Checklist Page 7 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | ### MINIMUM STANDARDS (must be on plan sheets) | ☐ MS-1 : Has temporary stabilization been addressed for and permanent stabilization been addressed for any perionarrative? | , , | |---|---| | ☐ MS-2 : Has stabilization of soil stockpiles, borrow are addressed in the narrative and on the plan? | eas, and disposal areas been | | ☐ MS-3: Has the establishment and maintenance of perr been addressed? | manent vegetative stabilization | | ☐ MS-4 : Does the plan specifically state that sedime constructed as a first step in land-disturbing activities? | ent-trapping facilities shall be | | \square MS-5: Does the plan specifically state that stabilization of immediately after installation? Is this noted for each measure | • | | ☐ MS-6 : Are sediment traps and sediment basins specified the standard and specification? | where needed and designed to | | ☐ MS-7: Have the design and temporary/permanent stabiliz adequately addressed? Is surface roughening provided for sl | • | | ☐ MS-8 : Have adequate temporary or permanent conveys slope drains) been provided for concentrated stormwater rule | " | | ☐ MS-9: Has water seeping from a slope face been addresse | ed (e.g., subsurface drains)? | | ☐ MS-10: Is adequate inlet protection provided for all oper inlets? | rational storm drain and culvert | | ☐ MS-11 : Are adequate outlet protection and/or cha stormwater conveyance channels and receiving channels? Is | • ' | | Dimensions of the outlet protection? Lining? Siz Cross section and slope of the channels? Type of | • • | | ☐ MS-12: Are in-stream protection measures required minimized? | so that channel impacts are | | ☐ MS-13: Are temporary stream crossings of non-erod applicable? | lible material required where | | SWM Application Form & Checklist Page 8 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | | ☐ MS-14 : Are all applicable federal, state and local regulat crossing live watercourses being followed? | ions pertaining to working in or | |---|---| | ☐ MS-15: Has immediate re-stabilization of areas subject and banks) been adequately addressed? | to in-stream construction (bed | | ☐ MS-16 : Have disturbances from underground utility line in | nstallations been addressed? | | No more than 500 linear feet of trench open at o Excavation material placed on the uphill side prohibited by safety standard requirements)? Effluent from dewatering filtered or passed device? Proper backfill, compaction, and restabilization? | le of trenches (except where | | ☐ MS-17: Is the transport of soil and mud onto public road Construction Entrances, wash racks, transport of sediment t roadways at the end of each day, no washing before sweeping | o a trapping facility, cleaning of | | ☐ MS-18: Has the removal of temporary practices been add | dressed? | | Have the removal of accumulated sediment and resulting disturbed areas been addressed? | the final stabilization of the | | ☐ MS-19: Are properties and waterways downstream protected from sediment deposition, erosion, and damag velocity and peak flow rate of stormwater runoff? Have ad on-site? | e due to increases in volume, | | a) Concentrated stormwater runoff leaving a development into an adequate natural or man-made receiving channels for those sites where runoff is discharged into a pipe stability analyses at the outfall of the pipe or pipe system. b) Adequacy of all channels and pipes shall be verified in the i) The applicant shall demonstrate that the total draina within the channel is one hundred times greater than of the project in question; or (1) Natural channels shall be analyzed by the use of stormwater will not overtop channel banks nor or banks. | el, pipe or storm sewer system. e or pipe system, downstream n shall be performed. e following manner: age area to the point of analysis n the contributing drainage area a two-year storm to verify that | | SWM Application Form & Checklist Page 9 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | - (2) All previously constructed man-made channels shall be analyzed by the use of a ten-year storm to verify that stormwater will not overtop its banks and by the use of a two-year storm to demonstrate that stormwater will not cause erosion of channel bed or banks; and - (3) Pipes and storm sewer systems shall be analyzed by the use of a ten-year storm to verify that stormwater will be contained within the pipe or system. - ii) If existing natural receiving channels or previously constructed man-made channels or pipes are not adequate, the applicant shall: - (1) Improve the channels to a condition where a ten-year storm will not overtop the banks and a two-year storm will not cause erosion to channel the bed or banks; or - (2) Improve the pipe or pipe system to a condition where the ten-year
storm is contained within the appurtenances; - (3) Develop a site design that will not cause the pre-development peak runoff rate from a two-year storm to increase when runoff outfalls into a natural channel or will not cause the pre-development peak runoff rate from a ten-year storm to increase when runoff outfalls into a man-made channel; or - (4) Provide a combination of channel improvement, stormwater detention or other measures which is satisfactory to the VESCP authority to prevent downstream erosion. - c) The applicant shall provide evidence of permission to make the improvements. - d) All hydrologic analyses shall be based on the existing watershed characteristics and the ultimate development condition of the subject project. - e) If the applicant chooses an option that includes stormwater detention, he shall obtain approval from the VESCP of a plan for maintenance of the detention facilities. The plan shall set forth the maintenance requirements of the facility and the person responsible for performing the maintenance. - f) Outfall from a detention facility shall be discharged to a receiving channel, and energy dissipaters shall be placed at the outfall of all detention facilities as necessary to provide a stabilized transition from the facility to the receiving channel. - g) All on-site channels must be verified to be adequate. - h) Increased volumes of sheet flows that may cause erosion or sedimentation on adjacent property shall be diverted to a stable outlet, adequate channel, pipe or pipe system, or to a detention facility. - i) In applying these stormwater management criteria, individual lots or parcels in a residential, commercial or industrial development shall not be considered to be separate development projects. Instead, the development, as a whole, shall be considered to be a single development project. Hydrologic parameters that reflect the ultimate development condition shall be used in all engineering calculations. | SWM Application Form & Checklist | Page 10 of 17 | SWPPP Dated: | |----------------------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | - j) All measures used to protect properties and waterways shall be employed in a manner which minimizes impacts on the physical, chemical and biological integrity of rivers, streams and other waters of the state. - k) Any plan approved prior to July 1, 2014, that provides for stormwater management that addresses any flow rate capacity and velocity requirements for natural or man-made channels shall satisfy the flow rate capacity and velocity requirements for natural or man-made channels if the practices are designed to: - i) Detain the water quality volume and to release it over 48 hours; - ii) Detain and release over a 24-hour period the expected rainfall resulting from the one year, 24-hour storm; and - iii) Reduce the allowable peak flow rate resulting from the 1.5, 2, and 10-year, 24-hour storms to a level that is less than or equal to the peak flow rate from the site assuming it was in a good forested condition, achieved through multiplication of the forested peak flow rate by a reduction factor that is equal to the runoff volume from the site when it was in a good forested condition divided by the runoff volume from the site in its proposed condition, and shall be exempt from any flow rate capacity and velocity requirements for natural or man-made channels as defined in any regulations promulgated pursuant to § 62.1-44.15:54 or 62.1-44.15:65 of the act. - I) For plans approved on and after July 1, 2014, the flow rate capacity and velocity requirements of § 62.1-44.15:51 for the act and this subsection shall be satisfied by compliance with water quantity requirements in the Stormwater Management Act (§ 62.1-44.15:24 et seq. of the Code of Virginia) and attendant regulations, unless such land-disturbing activities are in accordance with 9VAC25-870-48 of the Virginia Stormwater Management Program (VSMP) permit regulations. - m) Compliance with the water quantity minimum standards set out in 9VAC25-870-66 of the Virginia Stormwater Management Program (VSMP) permit regulations shall be deemed to satisfy the requirements of minimum standard 19. | SWM Application Form & Checklist | Page 11 of 17 | SWPPP Dated: | |----------------------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | # **Section 2: Stormwater Management** ### GENERAL | SWM Application Form & Checklist Page 12 of 17 Project Name: Tax / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | |--|--| | \square <u>Drainage Area Map</u> : The map should be a maximum scale following: | of 1" = 200' scale and include the | | Title sheet Date Project identification Owner and preparer information Table of contents Narrative description of methodology and design of st Summary tables showing compliance with the regulat Calculations (detailed below) | _ | | ☐ <u>Format</u> : The report should be bound in 8 ½ x 11 inch size for recommends using the available comprehensive <u>SWPPP tempreport</u> . Report shall generally include: | | | ☐ <u>Sequence of Construction</u> : Modification plan(s), including provided for temporary sediment control structures which wis SWM/BMP structures. Modifications of temporary sediment infiltration, and filtering system facilities is discouraged. REPORT | ill be converted to permanent | | \square <u>FEMA FIRM Panel</u> : Reference designated special flood hazassociated with the site, as applicable. | zard areas or zone designations | | \square SWM Maintenance Agreement: An agreement is required with Campbell County for each proposed BMP for the project | | | \square Exception Request: If necessary, request in writing to the Nany requirements of the stormwater ordinance deemed inapproximation that review case only. Exceptions, which are approximation documented in the plan and become part of the approxed stothe site. | propriate based on site conditions oved, shall be properly | | \Box <u>Certification</u> : Professional Seal and Signature required on stormwater management plans, drawings, technical reports, the VSMP Authority. | | - Drainage area boundaries, including delineation of forest/open space, managed turf, and impervious surface(s), for pre- and post-development conditions; - o Time of concentration (Tc) flow paths for pre- and post-development conditions; and - Information tables for each drainage and sub-drainage areas shown on the map to include the following: - Δ Total area; - Δ Area of forest/open space, managed turf, and impervious surface(s); - Δ Runoff coefficient or curve number; and - Δ Time of concentration. | \square <u>Soils Map</u> : The map should include soil symbols, hydrologic soil group, boundaries, and | |--| | legend in accordance with the current Soil Survey of Campbell County, Virginia with | | approximate locations of the project site, BMPs, and applicable drainage basins. | ### □ Calculations - Conveyance Systems - Δ Storm sewer design computations based on 10-year design event. - Δ Hydraulic grade line computations based on 10-year design event. - Δ Inlet computations based on current VDOT procedures for spread, ponding depth and grate size required. - Δ Culvert headwater computations. Design based on 10-year design storm event, or as otherwise required by VDOT, and check only for 100-year storm event. - Δ Open channel computations as required. - Δ Outlet protection or special energy dissipaters. - Water Quality Control - Δ Runoff curve number or coefficient determinations pre-developed, post-developed, and ultimate development (as applicable) land use scenarios. - Δ Runoff reduction method spreadsheet to show water quality compliance. - Water Quantity Control - Δ Hydrologic Computations - The Soil Conservation Service (SCS) based methodology is preferred for the design of stormwater management/BMP facilities with watersheds. If a site is less than 200 acres, modified rational method or rational method may be used at the discretion of the VSMP Authority. - *Use the modified runoff curve number as provided by the runoff reduction spreadsheet for each drainage area.* | spreadsheet for each dra | | | | |--|---------------|---|----------| | SWM Application Form & Checklist Project Name: Tax / Parcel No(s): | Page 13 of 17 | SWPPP Dated: Plans Dated: Submittal Number: | <u> </u> | - Time of concentration: Pre-developed, post-developed, and ultimate development (as applicable) indicating overland, shallow concentrated, and channel flow components (200 ft. maximum length for overland flow). - Hydrographs: Provide graphical and/or tabular information for pre- and postdevelopment conditions for the 1-, 2-, 10-, and 100-year design storm events. ### Δ Hydraulic Computations - 1-, 2-, 10-, and 100-year design storm events. - Elevation- or stage-storage curve and/or tabular data. - Emergency spillway capacity and depth of flow. - Elevation discharge (outlet rating) curve and/or table. Provide all supporting calculations and/or design assumptions. - Miscellaneous Computations - Anti-seep collar design (concrete preferred) or match material type. - Riser/base structure floatation analyses. FS = 1.25
minimum. ### **PLANS** ### ☐ General - o Plan View at 1" = 50' scale or less (1" = 30', 1" = 40', etc.) - o North arrow and plan legend - o Property lines - Adjacent property information - Existing site features and existing impervious cover areas - Forest/open space, managed turf, and impervious cover tabulations - Existing drainage facilities (natural or manmade) - Existing environmentally sensitive areas (RPS, wetlands, floodplain, steep slopes, critical soils, buffers, etc.) - Existing and proposed contours (1' or 2' contour interval) and spot elevations as necessary to define high and low topographic information - Existing and proposed easement locations - o Proposed site improvements and proposed impervious cover areas - o Proposed landscaping and seeding plans (disturbed areas, pond interior, etc.) - o Proposed slope stabilization areas (riprap, blankets, mattings, walls, etc.) - o Delineation of ponding, headwater, surcharge, or backwater areas which may affect adjacent existing or proposed buildings, structures, or upstream adjacent properties. - Test boring locations with reference surface elevations (if known) - Existing and proposed site utilities and protection measures - o Erosion and sediment control measures (for site and BMP) - o Maintenance or access corridors to permanent stormwater BMPs or drainage facilities | SWM Application Form & Checklist | Page 14 of 17 | SWPPP Dated: | |----------------------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | | SWM Application Form & Checklist | Page 15 of 17 | SWPPP Dated: | _ | |-----------------------------------|---------------|--------------------------------|---| | Project Name: Tax / Parcel No(s): | | Plans Dated: Submittal Number: | - | ### ☐ <u>Stormwater Conveyance Systems</u> - o Plan views - Δ Storm drain lengths, sizes, types, classes and slopes for all segments. Label directly on plan or use a structure/pipe schedule. - Δ Structure (inlets, manholes, junctions, end sections, etc.) information shall be provided for each structure and include, but not limited to, a unique identifier, rim elevation, pipe inverts and sizes, type, and required grate type or top unit and lengths labeled. - Δ Adequate horizontal clearance from other site utilities or structures. - Profiles are generally not required but are encouraged to expedite review. If not provided, ensure all pipe segments have adequate minimum cover, do not exceed maximum depths of cover for the type/class of pipe specified and do not conflict with other site utilities or excavation areas. - o Details - Δ Typical storm drain bedding details or reference note. - Δ Typical pipe and/or underdrain details or reference note. - Δ Standard details or reference note for all purposed access structure types (inlets, manholes, junctions, etc.). - Δ Inlet shaping detail or applicable reference note. - Δ Step detail or applicable reference note (if depth of 4 feet or more). - Δ Typical open channel details with designation, location, shape, type, bottom width, top width, lining, slope, length, side slope, and installation depth required for construction. Channel design data as necessary may also be included. - Δ Outlet protection at all pipe outfalls. ### ☐ Stormwater Management Facilities (Best Management Practices – BMPs) - o Plan views - Δ Location and dimensions of proposed stormwater conveyance systems and BMPs with appropriate labeled construction data and information. - Δ Location and dimensions of pretreatment devices, as required by the BMP Clearinghouse specifications for the selected county BMP facility type. - Δ Delineation of permanent pool(s) and 1-, 2-, 10-, and 100-year design water surface elevations. - Δ Emergency spillway level and outlet channel section - Details: Provide cross-section and details, as suggested in the VA DEQ Stormwater Design Specification provided on the <u>Virginia BMP Clearinghouse</u> website. - Notes: Provide notes, as suggested in the VA DEQ Stormwater Design Specification provided on the <u>Virginia BMP Clearinghouse</u> website, including the following: | SWM Application Form & Checklist | Page 16 of 17 | SWPPP Dated: | |----------------------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | - Δ BMP landscaping (deep, shallow, fringe, perimeter, etc.) - Δ Maintenance provisions for each proposed BMP - Entity responsible for maintenance identified. - Long-term schedule for inspection/maintenance of the facility and forebay(s), as applicable. - Access from public right-of-way or publicly traveled road. - Easement provided encompassing high water pool and buffer, principal and emergency spillways, outlet structures, forebays, embankment area, and possible sediment removal stockpile areas. ### ☐ Construction Specifications and General Notes - Provisions to control base stream or storm flow conditions encountered during construction. - Site and subgrade preparation requirements. - o Embankment, fill, and backfill material soil and placement (lift) thickness requirements. - Compaction and soil moisture content requirements. - Geosynthetics for drainage, filtration, moisture barrier, separation, and reinforcement purposes. - o Storm drain, underdrain, and pipe conduit requirements. - o Minimum depth of pipe cover for temporary construction and final cover conditions. - Concrete requirements for structural components. - Riprap and slope protection. - Access or maintenance road surface, base, subbase. - o Temporary and permanent stabilization measures. - o Temporary or permanent safety fencing. - Dust and traffic control (if warranted). - o Construction monitoring and certification by a certified project inspector for SWM. ### **GEOTECHNICAL REQUIREMENTS** | \square Geotechnical report with recommendations specific to BMP facility type selected as required | |---| | by the BMP clearinghouse. Report prepared by a registered professional engineer, as required | | by the VSMP Authority. Requires submission, review, and approval prior to issuance of VSMP | | Permit. | ### ADDITIONAL COMMENTS OR INFORMATION SPECIFIC TO THE PLAN | ADDITIONAL COMMENTS ON INFORM | VI/XII O V 31 E GII 10 10 111 | | |--|-------------------------------|----------------------------| | CM/MA Appalianting Forms Q. Chaplalint | D 47 of 47 | CWDDD Data da | | SWM Application Form & Checklist Project Name: | Page 17 of 17 | SWPPP Dated: Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | # **APPENDIX H** Completeness Review Form # **Completeness Review Form** On behalf of Campbell County, this is a required notification that the information provided by [Applicant] on [Date] on behalf of [Owner/Developer] for the project known as [Project Name] located at [Address] or [Tax Map / Parcel Number(s)] appears to include the required elements for erosion and sediment control and stormwater management submittal for review. Official review and/or approval of the initial submittal will be provided to the Applicant and Owner within 60 calendar days and subsequent submittals within 45 days of the date of the letter. | [Nam | ne of Authority Representative] | Response Date | |--------|--|---| | [Title | of Authority Representative] | | | | INFORMATION SUBMITTE | D | | | Proof of VSMP General Permit Registration Statemen | t completion, as required. | | | Payment of VSMP Permit Fee (Department portion), | as required. | | | Payment of VSMP Authority Permit Fee | | | | Certified and completed Erosion and Sediment Contr
Application Form and Checklist | ol and Stormwater Management | | | Erosion and Sediment Control Plan(s) (Plans, Details, | etc.) | | | Stormwater Management Design Plan(s) (Plans, Profi | les, Details, etc.) | | | Stormwater Pollution Prevention Plan (SWPPP), inclu
Report, Pollution Prevention Plan, and Stormwater M
calculations. | • | | | Other Local, State and Federal Agency Requirements | | | within | ans not approved by the Administrator, all comments on 180 calendar days. Plans that are not resubmitted wit ew application fee. | | | - | t Name:ap / Parcel No(s): | SWPPP Dated: Plans Dated: Submittal Number: | # **APPENDIX I** Comprehensive Stormwater Pollution Prevention Plan (SWPPP) Template # **SWPPP Template** ### **Instructions** To help you develop the narrative section for VSMP permit and construction site SWPPP, Campbell County has created this electronic comprehensive SWPPP template, which includes the requirements erosion and sediment control, stormwater management, and pollution prevention plans. The template is designed to help guide you through the development process and help ensure that your SWPPP addresses all the necessary elements stated in your construction general permit. For further guidance on developing your SWPPP, you may want to visit the EPA's website at www.epa.gov/npdes/swpppguide. This template covers the SWPPP elements that most construction general permits require. However, there are two major reasons to customize this template: - 1. To reflect the terms and conditions of your construction general permit and - 2. To reflect the conditions at your site. ### Tips for completing the SWPPP template - Sections 1, 2, 3, and 4 of the Comprehensive SWPPP are required for the plan review submittal, as noted below. Sections 5, 6, and 7 of the Comprehensive SWPPP are not required to be completed at time of plan review submittal. However, these sections must be completed by the Applicant and/or the Contractor prior to construction. The Comprehensive SWPPP must be available
at the construction site at all times during construction. - The erosion and sediment control (Section 2) and stormwater management (Section 3) sections of the SWPPP shall be appropriately sealed and signed by a professional engineer, architect, surveyor, or landscape architect registered in the Commonwealth of Virginia pursuant to Article 1 (§ 54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia, as required by the VSMP Authority. - Multiple operators may share the same SWPPP, but make sure that responsibilities are clearly described. - Modify this SWPPP template so that it addresses the requirements in your construction general permit and meets the needs of your project. Consider adding permit citations in the SWPPP when you address a specific permit requirement. SWPPP Template i Revision Date: June 13, 2014 ### **Stormwater Pollution Prevention Plan** ### For: Insert Project Name Insert Project Site Location/Address Insert City, State, Zip Code Insert Project Site Telephone Number (if applicable) # Operator(s): Insert Company or Organization Name Insert Name Insert Address Insert City, State, Zip Code Insert Telephone Number ### **Stormwater Manager:** **Insert Name** # **SWPPP Contact(s):** Insert Name Insert Name Insert Name # **SWPPP Preparation Date:** <u>mm</u> / <u>dd</u> / <u>yyyy</u> Estimated Project Dates: Start of Construction: mm / dd / yyyy Completion of Construction: mm / dd / yyyy SWPPP Template ii Revision Date: June 13, 2014 ### **CERTIFICATION AND NOTIFICATION** I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. | Name: | litle: | | |------------|--------|--| | | | | | Signature: | Date: | | | | | | SWPPP Template iii # **Table of Contents** | CERTIFICA [*] | TION AND NOTIFICATION | iii | |------------------------|---|-----| | SECTION 1 | : SITE INFORMATION | 1 | | 1.1 | Project/Site Information | 1 | | 1.2 | Contact Information/Responsible Parties | 2 | | 1.3 | Nature and Sequence of Construction Activity | 4 | | 1.4 | Construction Site Estimates & Statistics | 4 | | 1.5 | Existing Conditions | 4 | | 1.6 | Receiving Waters | 5 | | 1.7 | Site Features and Sensitive Areas to be Protected | 6 | | 1.8 | Potential Sources of Pollution | | | SECTION 2 | : EROSION AND SEDIMENT CONTROL | 7 | | 2.1 | Project Description | | | 2.2 | Existing Site Conditions: Refer to Sections 1.5, 2.5, 2.6, and 4.1 | 7 | | 2.3 | Adjacent Property | | | 2.4 | Planned Earthwork Activities | | | 2.5 | Soils | | | 2.6 | Critical Erosion Areas | | | 2.7 | Erosion and Sediment Control Measures | 8 | | 2.8 | Structural Practices | | | 2.9 | Vegetative Practices | | | 2.10 | Management Strategies | 19 | | 2.11 | Phased Construction Activities | 20 | | 2.12 | Permanent Stabilization | 20 | | 2.13 | Maintenance | | | SECTION 3 | : POLLUTION PREVENTION PLAN | | | 3.1 | Equipment and Vehicle Washing | 22 | | 3.2 | Building Materials/Products, Construction Wastes, Landscape Materials, and/or Oth | er | | | Materials | | | 3.3 | Chemical Spill/Leak Prevention and Control Plan | 22 | | 3.4 | Washout Areas | | | 3.5 | Equipment/Vehicle Fueling and Maintenance Practices | 22 | | 3.6 | Allowable non-stormwater discharges | 22 | | 3.7 | Material Handling and Waste Management | | | 3.8 | Additional BMPs: | 22 | | SECTION 4 | : STORMWATER MANAGEMENT | | | 4.1 | General Information | 23 | | 4.2 | Water Quality Compliance | | | 4.3 | Water Quantity Compliance | | | 4.4 | Post-Construction Inspections | | | SECTION 5 | : CONSTRUCTION INSPECTIONS and MAINTENANCE | | | 5.1 | Inspections | 27 | | 5.2 | Maintenance of Controls | 27 | |-----------|----------------------------|----| | SECTION 6 | s: TRAINING | 29 | | | Pre-Construction Training | | | 6.2 | Progress Report Meeting | | | 6.3 | Post-Construction Training | | | | ': FINAL STABILIZATION | | # **SECTION 1: SITE INFORMATION** # 1.1 Project/Site Information | Project/Site Name: | Insert Project Name | | |---|---|--| | 2. Project Street/Location: | Insert Project Location | <u>on</u> | | 3. City/Town: <u>Insert City</u> | 4. State: Insert State | 5. Zip Code: Insert Zip Code | | 6. County: <u>Insert County</u> | | | | 7. Subdivision: <u>Insert Subdivisio</u> | <u>ın</u> | | | 8. Tax Reference Number of Pa | rcel(s): <u>Insert Data</u> | | | 9. Parcel Number(s): | Insert Data | | | <u>Latitude/Longitude</u> | | | | 10. Latitude: | Longit | cude: | | dd º mm ' ss " N (degrees, mini
seconds) | utes, seconds) | dd º mm ' ss " W (degrees, minutes, | | or Link to e-permitting site | | | | 11. Method for determining latit | ude/longitude: | | | USGS topographic map (s | pecify scale: <u>Insert Scale</u>) | ☐ EPA Web site ☐ GPS | | Other (please specify): Ins | ert Other Method(s) | | | | | | | 12. Is this project considered a fe | ederal facility? | ☐ Yes ☐ No | | 13. VSMP permit number: <u>Insert</u> | Permit Number | | | - | ying number assigned to your under the construction gener | project by your permitting authority after you al permit.) | | 14. Type of regional facility/facili | ties to which site contrib | utes: <u>Insert Type of Facility</u> | | 15. Regional Facility Street/Locat | ion: <u>Insert Facility Location</u> | <u>on</u> | | 16. City: <u>Insert City</u> | 17. State: <u>Insert State</u> | 18. Zip Code: Insert Zip Code | | | | | | SWPPP | Page 1 of 32 | SWPPP Dated: | | Project Name: | | | | Tax / Parcel No(s): | | Submittal Number: | ### 1.2 Contact Information/Responsible Parties # 1. Operator(s): Insert Company or Organization Name Insert Name **Insert Address** Insert City, State, Zip Code Insert Telephone Number Insert Fax/Email Insert area of control (if more than one operator at site) Repeat as necessary 2. Project Manager(s) or Site Supervisor(s): Insert Name Insert Company or Organization Name **Insert Address** Insert City, State, Zip Code Insert Telephone Number Insert Fax/Email Insert area of control (if more than one operator at site) Repeat as necessary 3. Stormwater Manager and SWPPP Contact(s): Insert Name Insert Company or Organization Name Insert Address Insert City, State, Zip Code Insert Telephone Number Insert Fax/Email (Optional) Repeat as necessary | SWPPP | Page 2 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | # 4. This SWPPP Was Prepared By: Insert Name Insert Company or Organization Name **Insert Address** Insert City, State, Zip Code Insert Telephone Number Insert Fax/Email 5. Subcontractor(s): Insert Company or Organization Name Insert Name **Insert Address** Insert City, State, Zip Code Insert Telephone Number Insert Fax/Email Repeat as necessary 6. Responsible Land Disturber: **Insert Name** Insert DEQ Certification Number Insert Address Insert City, State, Zip Code Insert Telephone Number Insert Fax/Email Repeat as necessary 7. Emergency 24 hour contact: Insert Name Insert Telephone Number | SWPPP | Page 3 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | # 1.3 Nature and Sequence of Construction Activity | 1. | Describe the general s | cope of the work for th | e project, major p | phases of construction, etc.: | |-----|---|------------------------------|-------------------------------------|-----------------------------------| | | INSERT TEXT HERE | | | | | 2. | What is the function o | f the construction activ | vity? | | | | Residential | Commercial | Industrial | Road Construction | | | Linear Utility | | | | | | Other (please speci | fy): <u>INSERT TEXT HERE</u> | | | | 3. | Estimated Project Star | t Date: | <u>mm / dd / yyyy</u> | <u>(</u> | | 4. | Estimated Project Con | npletion Date: | <u>mm</u> / <u>dd</u> / <u>yyyy</u> | | | _ | | | | | | 1.4 | 4 Construction Si | te Estimates & Stati | stics | | | The | e following are estimate | es of the construction s | ite: | | | 1. | Construction Site Area | to be disturbed | | acres | | 2. | Total Project Area | | | acres | | 3. | Percentage impervious area before construction % | | | % | | 4. | Runoff coefficient before construction Refer to Sect 4.1 & 4.2 | | | Refer to Sect 4.1 & 4.2 | | 5. | . Percentage impervious area after construction % | | | % | | 6. | . Runoff coefficient after construction Refer to Sect 4.1 & 4.2 | | | Refer to Sect 4.1 & 4.2 | | 7. | Number of Acres treat | ed by Regional Facility | | acres | | | Fullation Consults | | | | | 1.5 | 5 Existing Condit | ions | | | | 1. | Soil type(s): Refer to S | Section 2.5. | | | | 2. | Slopes (describe curre to Section 2.6. | nt slopes and note any | changes due to g | rading or fill activities): Refer | | 3. | Drainage Patterns: Re | fer to Section 4.1. or p | rovide if Section 4 | .1 is not required. | | 4. | Vegetation: | | | | | | INSERT TEXT HERE | | | | | | INSERT TEXT HERE | | | | | 5. | Other: | | | | | SW | 'PPP | Page 4 | of 32 | SWPPP Dated: | | | ject Name: | | | Plans Dated: | | Tax | <pre>< / Parcel No(s):</pre> | | | Submittal Number: | - INSERT TEXT HERE - INSERT TEXT HERE
1.6 Receiving Waters 1. Description of receiving waters, include HUC Code for each: INSERT TEXT HERE 2. Description of storm sewer systems: INSERT TEXT HERE 3. Description of waters subject to TMDLs: | Waters subject to TMDLs | Type of Impairment | Cause of Impairment | |-------------------------|--------------------|---------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | 4. | Provide link to in | npaired water | referenced from | Virginia's TM | DL website: | |----|--------------------|---------------|-----------------|---------------|-------------| |----|--------------------|---------------|-----------------|---------------|-------------| **INSERT TEXT HERE** 5. Describe the designated uses of the water body: INSERT TEXT HERE 6. Please include a description and map of the watershed boundary: INSERT TEXT HERE 7. Please list any measures that will be used to meet the TMDL(s): INSERT TEXT HERE | SWPPP | Page 5 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | ### 8. Description of impaired waters: | Impaired Waters | Pollutant | Project Specific Control Measures | |------------------|------------------|-----------------------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | ### 1.7 Site Features and Sensitive Areas to be Protected Description of unique features and measures to protect them: • INSERT TEXT HERE ### 1.8 Potential Sources of Pollution [These pollutants must be addressed in the pollution prevention plan.] Potentials sources of sediment to stormwater runoff: - INSERT TEXT HERE - INSERT TEXT HERE Potential pollutants and sources, other than sediment, to stormwater runoff: - INSERT TEXT HERE - INSERT TEXT HERE | SWPPP | Page 6 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | ### SECTION 2: EROSION AND SEDIMENT CONTROL ### 2.1 Project Description 1. General Description: Refer to Section 1.3. 2. Schedule: Refer to Section 1.3. 3. Site Data: Refer to Section 1.4. **2.2 Existing Site Conditions:** Refer to Sections 1.5, 2.5, 2.6, and 4.1. ### 2.3 Adjacent Property [Detailed description of adjacent properties including location] ### 2.4 Planned Earthwork Activities - 1. General Earthwork: [General earthwork description] - 2. Off-site Disposal: Any excess or unsuitable material will be transported to off-site disposal areas with erosion control plans that are approved by the authority having jurisdiction. The names of any offsite areas must be provided to the [jurisdiction] before any soil is transported offsite. The depths of topsoil/surficial soil in existing open areas range from approximately [depth] inches. - 3. Trenching: Trenching will be performed to install the utilities. - 4. Imported Material: Any imported material required for backfilling, stone bases, etc., is planned to be obtained from commercial regional quarries. All off-site land disturbing areas in which material is obtained or is disposed shall have an approved ESC plan. ### 2.5 Soils [Add soils description and map and/or reference to soils information in appendices. Refer to http://websoilsurvey.sc.egov.usda.gov/App/HomePage.htm] ### **2.6 Critical Erosion Areas** Critical erosion areas may be encountered during grading operations as follows: | SWPPP | Page 7 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | - 1. Proposed slopes near 3:1 or greater. - 2. Drainage swales where surface runoff will be concentrated. The proposed erosion and sediment control measures are intended to minimize any potential problems and promote stabilization. [List any known critical erosion areas] ### 2.7 Erosion and Sediment Control Measures All vegetative and structural erosion and sediment control practices will be constructed and maintained in accordance with the minimum standards and specifications of the "Virginia Erosion and Sediment Control Handbook" (VESCH), latest edition, as provided in the Appendix. [Describe the areas that will be disturbed with each phase of construction and the methods (signs, fences, etc.) that you will use to protect those areas that should not be disturbed. Describe natural features identified earlier and how each will be protected during construction activity. Also describe how topsoil will be preserved. Provide a map showing the following information: - a. Areas and timing of soil disturbance and areas that will not be disturbed - b. Natural features to be preserved - c. Locations of major structural and non-structural BMPs identified in the SWPPP - d. Locations and timing of stabilization measures - e. Locations of off-site material, waste, borrow, or equipment storage areas - f. Locations of all waters of the U.S., including wetlands - g. Locations where stormwater discharges to a surface water - h. Locations of storm drain inlets - i. Areas where final stabilization has been accomplished] ### 2.8 Structural Practices [EXAMPLES BELOW FOR COMMONLY USED PRACTICES; INSERT APPROPRIATE PROJECT-SPECIFIC PRACTICES AS NEEDED] ### 1. SAFETY FENCE – STD. & SPEC. 3.01 Safety fence shall be installed as shown on the plans to prohibit the undesirable use of an erosion control measure or land disturbing activity by the public. | Sequence of Installation: | Prior to any land disturbance | |---------------------------|---------------------------------| | Maintenance: | Refer to Std. & Spec 3.01 | | Removal Event: | Following stabilization of site | | SWPPP | Page 8 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | ### 2. TEMPORARY STONE CONSTRUCTION ENTRANCE – STD. & SPEC. 3.02 Temporary stone construction entrance shall be installed as shown on the plans to reduce the amount of soil transported onto public roads or other paved areas. Sequence of Installation: Prior to any land disturbance Maintenance: Refer to Std. & Spec. 3.02 Removal Event: Immediately prior to paving ### 3. CONSTRUCTION ROAD STABILIZATION – STD. & SPEC. 3.03 Temporary stabilization with stone shall be installed as shown on the plans for access roads and other traffic areas immediately after grading to reduce erosion caused by vehicles during wet weather, and to prevent having to regrade permanent roadbeds between initial grading and final stabilization. Sequence of Installation: Following establishment of subgrade elevation for the access drive and drive aisles Maintenance: Refer to Std. & Spec. 3.03 Removal Event: Prior to placing subbase and pavement ### 4. STRAW BALE BARRIER – STD. & SPEC. 3.04 Disturbed areas shall be lined with straw bale barriers in locations shown on the plans to detain sediment and decrease storm water runoff velocity Sequence of Installation: Prior to any land disturbance Maintenance: Refer to Std. & Spec 3.04 Removal Event: Following permanent stabilization of upstream areas ### 5. SILT FENCE - STD. & SPEC. 3.05 Disturbed areas and soil stockpile areas shall be lined with silt fence as shown on the plans to detain sediment and decrease storm water runoff velocity. Sequence of Installation: Prior to any land disturbance Maintenance: Refer to Std. & Spec. 3.05 Removal Event: Following permanent stabilization of entire site ### 6. BRUSH BARRIER - STD. & SPEC. 3.06 | SWPPP | Page 9 of 32 | SWPPP Dated: | |---------------------|--------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Disturbed areas shall be lined with brush barriers as shown on the plans to intercept and retain sediment on-site. Sequence of Installation: Prior to any land disturbance Maintenance: Refer to Std. & Spec 3.06 Removal Event: Following permanent stabilization of upstream areas ### 7. STORM DRAIN INLET PROTECTION - STD. & SPEC. 3.07 Storm drain inlet protection shall be placed at existing and proposed grate inlets to prevent sediment from entering the storm piping. Sequence of Installation: Existing structures - prior to any land disturbance Future structures – immediately following installation Maintenance: Refer to Std. & Spec. 3.07 Removal Event: Following permanent stabilization of all upland areas ### 8. CULVERT INLET PROTECTION - STD. & SPEC. 3.08 Culvert inlet protection shall be installed and consist of a sediment filter located at the inlet to storm sewer culverts, which prevents sediment from entering, accumulating in and being transferred by the culvert. It provides erosion control at culverts during the phase of the project where elevations and drainage patterns are changing, causing original control measures to be ineffective. Sequence of Installation: Existing structures - prior to any land disturbance Future structures – immediately following installation Maintenance: Refer to Std. & Spec. 3.08 Removal Event: Following permanent stabilization of all upland areas ### 9. TEMPORARY DIVERSION DIKE - STD. & SPEC. 3.09 Temporary diversion dikes shall be constructed to divert runoff from a disturbed area to a sediment-trapping facility. Sequence of Installation: Concurrent with the construction of the sediment traps Maintenance: Refer to Std. & Spec. 3.09 | SWPPP | Page 10 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Removal Event:
Following permanent stabilization of all upland areas #### 10. TEMPORARY FILL DIVERSION - STD. & SPEC. 3.10 Temporary fill diversions shall be constructed as shown on the plans to divert runoff along the top of an active earth fill to an appropriate stabilized outlet. Sequence of Installation: As needed at the end of each work day at the top of active fill slopes. Maintenance: Refer to Std. & Spec. 3.10 Removal Event: Following permanent stabilization of all upland areas ### 11. TEMPORARY RIGHT-OF-WAY DIVERSION - STD. & SPEC. 3.11 Temporary right-of-way diversions shall be constructed within a sloping right-of-way to an appropriate stabilized outlet. Sequence of Installation: Concurrent with right-of-way grading activities. Maintenance: Refer to Std. & Spec. 3.11 Removal Event: Prior to placing subbase and pavement ### 12. DIVERSION - STD. & SPEC. 3.12 Diversions shall be constructed as shown on the plans in accordance with design calculations to divert runoff to a stabilized outlet. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.12 Removal Event: This is permanent and shall not be removed ### 13. TEMPORARY SEDIMENT TRAP – STD. & SPEC. 3.13 A temporary sediment trap shall be constructed as shown on the plans to detain sediment-laden runoff long enough for the majority of sediment to settle out. Sequence of Installation: Prior to any site disturbance and grading activities Maintenance: Refer to Std. & Spec. 3.13 Removal Event: Following permanent stabilization of upland areas ### 14. TEMPORARY SEDIMENT BASIN - STD. & SPEC. 3.14 | SWPPP | Page 11 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | A temporary dam with a controlled stormwater release structure formed by constructing an embankment of compacted soil shall be constructed as shown on the plans at the base of a sloping disturbed area to detain sediment-laden runoff from disturbed areas in "wet" and "dry" storage long enough for the majority of the sediment to settle out. Stabilization is required immediately after installation. Sequence of Installation: Prior to any site disturbance and grading activities Maintenance: Refer to Std. & Spec. 3.14 Removal Event: Following permanent stabilization of entire site #### 15. TEMPORARY SLOPE DRAIN – STD. & SPEC. 3.15 Temporary slope drains shall be constructed as shown on the plans to temporarily conduct concentrated stormwater runoff safely down the face of a cut or fill slope without causing erosion on or below the slope. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.15 Removal Event: Following permanent stabilization of upland and down slope areas. ## 16. PAVED FLUME - STD. & SPEC. 3.16 A permanent paved channel constructed to conduct stormwater runoff safely down the face of a slope without causing erosion problems on or below the slope. Sequence of Installation: Concurrent with the construction of the sediment traps Maintenance: Refer to Std. & Spec. 3.16 Removal Event: This is permanent and shall not be removed. ## 17. STORMWATER CONVEYANCE CHANNEL (SCC) – STD. & SPEC. 3.17 Permanent SCCs are proposed to provide adequate channel to convey runoff, and shall be constructed in accordance with the plans, specifications, and engineering design calculations. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.17 Removal Event: This is permanent and shall not be removed. ## 18. OUTLET PROTECTION – STD. & SPEC. 3.18 | SWPPP | Page 12 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Structurally lined aprons or other acceptable energy dissipating devices placed at the outlets of pipes or paved channel sections, used to prevent scour at stormwater outlets, to protect the outlet structure and to minimize the potential for downstream erosion by reducing the velocity and energy of concentrated stormwater flows. Sequence of Installation: Existing structures - prior to any land disturbance Future structures – immediately following installation Maintenance: Refer to Std. & Spec. 3.18 Removal Event: This is permanent and shall not be removed. #### 19. RIPRAP – STD. & SPEC. 3.19 Large, loose, angular stone with filter fabric installed to protect soil from the erosive forces of concentrated runoff or stabilize slopes. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.19 Removal Event: This is permanent and shall not be removed. #### 20. ROCK CHECK DAMS – STD. & SPEC 3.20 Small temporary stone dams constructed across a swale or drainage ditch in order to reduce the velocity of concentrated stormwater flows, thereby reducing erosion of the swale or ditch and trap sediment from adjacent areas. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.20 Removal Event: Unless indicated as permanent, remove following permanent stabilization of the site. ## 21. LEVEL SPREADER - STD. & SPEC 3.21 An outlet for diversions and dikes consisting of an excavated depression constructed at zero grade to convert concentrated runoff to sheet flow and release it uniformly onto areas stabilized by existing vegetation. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.21 Removal Event: This is permanent and shall not be removed. #### 22. STRUCTURAL STREAMBANK STABILIZATION – STD. & SPEC 3.23 | SWPPP | Page 13 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Structural streambank stabilization should be installed as shown and described on the plans to protect streambanks from the erosive forces of flowing water. Sequence of Installation: As part of grading activities Maintenance: Refer to Std. & Spec. 3.23 Removal Event: This is permanent and shall not be removed. #### 23. TEMPORARY VEHICULAR STREAM CROSSING - STD. & SPEC 3.24 Temporary vehicular stream crossings must be installed whenever more than two (2) crossings (one-way) occur within six months. Sequence of Installation: Prior to stream crossing Maintenance: Refer to Std. & Spec. 3.24 Removal Event: After construction is complete and the need to cross the stream is eliminated. ## 24. UTILITY STREAM CROSSING - STD. & SPEC 3.25 Utility stream crossings should be constructed in accordance with Std. and Spec. 3.25 to help protect sediment from entering the stream during construction and minimize the amount of disturbance. Sequence of Installation: As part of utility installation activities Maintenance: Refer to Std. & Spec. 3.25 Removal Event: Following utility installation ## 25. DEWATERING STRUCTURE - STD. & SPEC. 3.26 A temporary settling and filtering device for water which is discharged from dewatering activities. Sequence of Installation: As needed Maintenance: Refer to Std. & Spec. 3.26 Removal Event: After all dewatering has taken place. ## 26. TURBIDITY CURTAIN – STD. & SPEC. 3.27 A floating geotextile material to minimize sediment transport from a disturbed area adjacent to or within a body of water. Sequence of Installation: Prior to upstream land disturbance Maintenance: Refer to Std. & Spec. 3.27 | SWPPP | Page 14 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Removal Event: Following permanent upstream stabilization #### 27. SUBSURFACE DRAIN – STD. & SPEC. 3.28 A perforated conduit such as pipe, tubing or tile installed beneath the ground to intercept and convey ground water. Sequence of Installation: As needed with slope grading Maintenance: Refer to Std. & Spec. 3.28 Removal Event: This is permanent and shall not be removed #### 28. SURFACE ROUGHENING – STD. & SPEC. 3.29 Provide a rough surface with horizontal depressions created by operating a tillage or other suitable implement on the contour, or by leaving slopes in a roughened condition by not fine-grading them. Sequence of Installation: As part of grading activities, prior to seeding Maintenance: Refer to Std. & Spec. 3.29 Removal Event: Not Applicable #### 29. MS-16: UTILITY INSTALLATION No more than 500 linear feet of utility trench may be opened at one time. Excavated material shall be placed on the uphill side of trenches. Effluent from dewatering operations shall be filtered or passed through approved sediment trapping device, or both, and discharged in a manner that does not adversely affect flowing streams or off-site property. Backfill material shall be properly compacted to minimize erosion and promote stabilization. ## 2.9 Vegetative Practices GENERAL: A permanent vegetative cover shall be established on denuded areas not otherwise permanently stabilized by concrete or pavement. Permanent vegetation shall not be considered established until a ground cover is achieved that is uniform, mature enough to survive and will inhibit erosion. New vegetation shall be maintained for one full year after planting. New seeding shall be supplied with adequate moisture, especially late in the season, and in abnormally hot or dry weather. Stabilization practices shall be accomplished in accordance with the appropriate VESCH Std. & Spec. as provided in the Appendix, and the Erosion and Sediment Control Plan. Selection of the appropriate seed mixture for temporary seeding will depend upon the time of year it is applied. | SWPPP | Page 15 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | #### 1. VEGETATIVE STREAMBANK STABILIZATION – STD. & SPEC. 3.22 Install vegetation to stabilize stream banks and protect from the
erosive forces of flowing water where indicated on the plans. Sequence of Installation: Following grading activities Maintenance: Refer to Std. & Spec. 3.22; areas which fail to establish vegetative cover adequate to prevent rill erosion are to be reseeded. Removal Event: This is a permanent practice, refer to Std. & Spec. 3.22 for information on required repairs and vegetative establishment. #### 2. TOPSOILING – STD. & SPEC. 3.30 In order to stabilize final site grades, suitable, organic growth medium shall be used. This can be accomplished through on-site preservation of existing topsoil or imported topsoil. Sequence of Installation: Following final grading/surface roughening where applicable. Maintenance: Refer to Std. & Spec. 3.30; areas which fail to establish vegetative cover adequate to prevent rill erosion are to be reseeded. Removal Event: This is a permanent practice and shall not be removed. ## 3. TEMPORARY SEEDING – STD. & SPEC. 3.31 Temporary seeding shall be applied over denuded areas within 7 days for areas that will not be brought to final grade within 30 days. Temporary seeding mixes shall be as described on the detail drawings. Sequence of Installation: When cleared areas will not be brought to final grade within 30 days Maintenance: Refer to Std. & Spec. 3.31; areas which fail to establish vegetative cover adequate to prevent rill erosion are to be reseeded. Removal Event: As needed for final grading. #### 4. PERMANENT SEEDING – STD. & SPEC. 3.32 | SWPPP | Page 16 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Permanent seeding shall also be used on all areas that are not at final grade and that will be left dormant for a period of more than 1 year. If conflicts exist between the project specifications and the VESCH Std. & Spec. 3.32, the more stringent requirement shall apply. Permanent seeding mixes and rates are found on sheet [XXX] Erosion and Sediment Control Details. Sequence of Installation: Within 7 days of achieving final grade or as noted above Soil Testing Requirements: Refer to Std. & Spec. 3.32 Maintenance: Refer to Std. & Spec. 3.32; areas which fail to establish vegetative cover adequate to prevent rill erosion are to be immediately reseeded, following identification of the cause of poor germination. #### 5. **SODDING – STD. & SPEC. 3.33** Sod shall be installed where indicated on the plans in fine-graded areas to establish an immediate permanent turf cover. Sequence of Installation: Following establishment of final grade Maintenance: Refer to Std. & Spec. 3.33 Removal Event: This is a permanent practice and should not be removed. ## 6. BERMUDAGRASS & ZOYSIAGRASS ESTABLISHMENT - STD. & SPEC. 3.34 Bermudagrass & Zoysiagrass shall be planted only where indicated on the plans using plugs, sprigs, or stolons to provide a vegetative ground cover more rapidly than traditional seeding methods. Sequence of Installation: Within 7 days of achieving final grade or as noted above Soil Testing Requirements: Refer to Std. & Spec. 3.34 Maintenance: Refer to Std. & Spec. 3.34 #### 7. MULCHING – STD. & SPEC. 3.35 Application of plant residues or other suitable material shall be installed to prevent erosion and foster growth of vegetation to areas which have been seeded or in areas which cannot be seeded because of season to provide some protection to the soil surface. | SWPPP | Page 17 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | Sequence of Installation: Following establishment of final grade and placement of lime, fertilize, and seed or in areas which cannot be seeded because of the season Maintenance: Refer to Std. & Spec. 3.35 Removal Event: not applicable unless used for temporary cover in areas which cannot be seeded because of the season ## 8. SOIL STABILIZATION BLANKETS AND MATTING - STD. & SPEC. 3.36 Blankets and matting shall be used to aid in controlling erosion on critical areas by providing a microclimate which protects young vegetation and promotes its establishment. In addition, some types of soil stabilization mats are also used to raise the maximum permissible velocity of turf grass stands in channelized areas by "reinforcing the turf" to resist the forces of erosion during storm events. Sequence of Installation: Following establishment of final grade and placement of lime, fertilize, and seed. Maintenance: Refer to Std. & Spec. 3.36 Removal Event: This is permanent and shall not be removed. ## 9. TREES, SHRUBS, VINES, & GROUNDCOVERS – STD. & SPEC. 3.37 Trees, shrubs, vines, and groundcovers shall be planted as indicated on the plans in order to stabilize disturbed areas. Sequence of Installation: Following establishment of final grade. Maintenance: Refer to Std. & Spec. 3.37 Removal Event: This is permanent and shall not be removed. ## 10. TREE PRESERVATION AND PROTECTION - STD. & SPEC. 3.38 Desirable trees shall be protected from mechanical and other injury during land disturbing activity to ensure their survival. Sequence of Installation: Prior to any site disturbance and grading activities Maintenance: Refer to Std. & Spec. 3.38 Removal Event: Following permanent stabilization of entire site #### 11. DUST CONTROL – STD. & SPEC. 3.39 | SWPPP | Page 18 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | During land disturbance, reduce surface and air movement of dust in areas subject to dust problems in order to prevent soil loss and reduce the presence of potentially harmful airborne substances. Sequence of Installation: Immediately as needed to reduce surface and air movement of dust in areas subject to dust problems Maintenance: Refer to Std. & Spec. 3.39 Removal Event: N/A ## 2.10 Management Strategies The Contractor will designate an employee certified as the "Responsible Land Disturber" (RLD), by the Commonwealth of Virginia, Department of Environmental Quality (VADEQ), who is in charge of and is responsible for carrying out the land-disturbing activities on this project. This employee shall also inspect for deficiencies immediately after each rainfall, at least daily during prolonged rainfall, and at least weekly when no rainfall occurs. Contractors shall provide written documentation to [Owner] that they meet this requirement prior to [Owner] awarding the construction contract, and [Owner] shall provide the name of the RLD to [Regulatory Authority] and VADEQ prior to land disturbance. In the interim until the work starts, [Interim RLD], [the licensed professional] is the RLD. - As first step measures, the construction entrance, silt fence, diversions, temporary sediment traps, temporary sediment basins, and inlet/culvert protection shall be installed as indicated prior to upslope land disturbance. [Modify as appropriate for individual projects] - 2. Stabilization measures shall be applied to earthen structures such as diversions immediately after installation. [Modify as appropriate for individual projects] - 3. Inlet protection as indicated on the Plan shall be installed for new inlets as they become operational. - 4. Stockpiling of soil [is/is not] planned. - 5. Gravel stabilization shall be installed on the building pad area and paved areas as soon as the "final" subgrade elevation is obtained. - 6. Permanent seeding will be used on all disturbed areas that are not scheduled to receive concrete surfacing, or landscaping (hardwood mulch, etc.). - 7. Areas that are not to be disturbed shall be clearly marked by flags, signs, etc. | SWPPP | Page 19 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | 8. All temporary erosion and sediment control measures shall be removed within 30 days after final site stabilization or after temporary measures are no longer needed, unless otherwise authorized by the local program authority. Trapped sediment and the disturbed soil areas resulting from the disposition of temporary measures shall be permanently stabilized to prevent further erosion and sedimentation. #### 2.11 Phased Construction Activities [Describe the intended construction sequencing and timing of major activities, including grading activities, road and utility installation, and building phases. It may be useful to develop a separate, detailed site map for each phase of construction. Add phases as needed below.] - Phase I - a. Describe phase - b. Duration of phase (start date, end date) - c. List BMPs associated with this phase - d. Describe stabilization methods for this phase (describe any temporary stabilization methods that will be used before final stabilization) - 2. Phase 2 - a. Describe phase - b. Duration of phase (start date, end date) - c. List BMPs associated with this phase - d. Describe stabilization methods for this phase (describe any temporary stabilization methods that will be used before final stabilization) - 3. Phase 3 - a. Describe phase - b. Duration of phase (start date, end date) - c. List BMPs associated with this phase - d. Describe stabilization methods for this phase (describe any temporary stabilization methods that will be used before final stabilization) - 4. After the stabilization of the site is complete, all temporary erosion and sediment control devices will be removed. ## 2.12 Permanent Stabilization All areas disturbed by construction shall be stabilized with permanent seeding, landscaping, pavement, or concrete following the final grading. #### 2.13 Maintenance | SWPPP | Page 20 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | - The contractor shall inspect all
erosion control measures immediately after each run-off producing rainfall event, at least daily during prolonged rainfall, at least weekly when no rainfall occurs, and in accordance with the Virginia Stormwater Management Program (VSMP) Permit Regulations. The following areas will be checked in particular: - a. All devices used at entrances to the storm drain system shall be checked for their performance. If repairs need to be made, they shall be done in a responsible manner. - b. Sediment shall be removed when the sediment has accumulated to one half the design depth of the barrier. Removed sediment shall be deposited in a suitable area and in such a manner that it will not erode. - c. All vegetated areas shall be checked regularly to ensure that a good stand is maintained. Areas shall be fertilized and repaired by reseeding as necessary. - 2. [Entity responsible for maintenance] personnel will be responsible for maintenance. ## **Required Certification** | The submitted erosion and sediment control narrative (Section 2), including its referenced appendices, and attached plans are complete and meet all applicable requirements to the bes of my knowledge. | | | | |---|---------------|-------------------|---| | Licensed Professional Signature / Se
Applicant | eal or | Date | | | SWPPP | Page 21 of 32 | SWPPP Dated: | | | Project Name: | = | Plans Dated: | | | Tax / Parcel No(s): | | Submittal Number: | _ | ## **SECTION 3: POLLUTION PREVENTION PLAN** ## 3.1 Equipment and Vehicle Washing [Describe measures to minimize the discharge of pollutants from wash waters.] # 3.2 Building Materials/Products, Construction Wastes, Landscape Materials, and/or Other Materials [Describe construction materials expected to be stored on-site and procedures for storage of materials to minimize exposure of the materials to stormwater.] ## 3.3 Chemical Spill/Leak Prevention and Control Plan [Describe the spill prevention and control plan to include ways to reduce the chance of spills, stop the source of spills, contain and clean up spills, dispose of materials contaminated by spills, and train personnel responsible for spill prevention and control.] ## 3.4 Washout Areas [Describe location(s) and controls to minimize the potential for stormwater pollution from washout areas for concrete mixers, paint, stucco, etc.] ## 3.5 Equipment/Vehicle Fueling and Maintenance Practices [Describe equipment/vehicle fueling and maintenance practices that will be implemented to control pollutants, including but not limited to, fuels, oils, soaps, and solvents, to stormwater (e.g., secondary containment, drip pans, spill kits, etc.).] ## 3.6 Allowable non-stormwater discharges [For the allowable non-stormwater discharge(s) associated with construction activity, including dewatering activities, identified, describe controls and measures that will be implemented at those sites to minimize pollutant discharges. This includes irrigation, water related dust control, or other non-stormwater discharges.] ## 3.7 Material Handling and Waste Management [Describe measures (i.e., trash disposal, sanitary wastes, recycling, and proper material handling) to prevent the discharge of solid materials to waters of the U.S., except as authorized by a permit issued under section 404 of the CWA.] ## 3.8 Additional BMPs: [Describe any additional BMPs that don't fit into the above categories. Indicate the problem they are intended to address.] | SWPPP | Page 22 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | ## **SECTION 4: STORMWATER MANAGEMENT** ## 4.1 General Information 1. Existing Conditions: Refer to Sections 1.5, 2.5, 2.6, and 4.1 of this report and refer to Figure [X] showing a map of existing conditions. [Provide a map(s) showing the following information. - a. Topography and Contributing Drainage Areas and patterns; - b. Existing streams, ponds, culverts, ditches, wetlands, other water bodies, and floodplains; - c. Soil types, geologic formations if karst features are present in the area, forest cover, and other vegetative areas; - d. Natural features to be preserved; - e. Current land use including existing structures, roads, and locations of known utilities and easements; and - f. Sufficient information on adjoining parcels to assess the impacts of stormwater from the site on these parcels.] - 2. Proposed Conditions: [Describe the proposed conditions and refer to Figure [X] showing a map of existing conditions.] [Provide a map(s) showing the following information. - a. Proposed grading and Drainage Areas; - b. The limits of clearing and grading, and the proposed drainage patterns on the site: - c. Proposed buildings, roads, parking areas, utilities, and stormwater management facilities; - d. Proposed land use with tabulation of the percentage of surface area to be adapted to various uses, including but not limited to planned locations of utilities, roads, and easements; and - e. Identification and location of proposed stormwater facilities and discharges, including description of the surface waters, or karst features, into which the facility will discharge.] - 3. Rainfall Values: Rainfall values were based on the VDOT's adoption & implementation of NOAA Atlas 14 rainfall precipitation frequency data. Rational runoff method was utilized to determine peak design flows for the runoff analysis. Rainfall values can be found in [Refer to appendix or table source: http://hdsc.nws.noaa.gov/hdsc/pfds/pfds map cont.html?bkmrk=va]. | SWPPP | Page 23 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | - 4. Time of Concentration: Times of Concentration (Tc) for drainage areas were calculated utilizing the [method]. "Time of Concentration" flow routes are shown on [Figures] and the calculations for Tc are located in [Appendix]. - 5. Hydrologic Methodology: [Provide description of methodology used] - 6. Hydraulic Methodology: [Provide description of methodology used] - 7. Pre-Development Analysis [Provide a summary table of pre-development drainage areas including area, curve number, and time of concentration] 8. Development Analysis [Provide a summary table of development drainage areas including area, curve number, and time of concentration] ## 4.2 Water Quality Compliance - 1. Design Criteria: [provide summary of criteria; example New Development: 0.41 lbs / acre / year = X.XX total lbs / acre / year of phosphorus removal required] - 2. Proposed Best Management Practices (BMPs) - a. [type] - i. Location: - ii. XXX Acres Treated - iii. X.XX total lbs / acre / year of phosphorus removal provided - b. [type] - i. Location: - ii. XXX Acres Treated - iii. X.XX total lbs / acre / year of phosphorus removal provided - c. [type] - i. Location: - ii. XXX Acres Treated - iii. X.XX total lbs / acre / year of phosphorus removal provided - d. [type] - i. Location: - ii. XXX Acres Treated - iii. X.XX total lbs / acre / year of phosphorus removal provided - 3. Compliance Runoff Reduction Method: Refer to Appendix [X] for the runoff reduction spreadsheet. - a. Requirement: X.XX total lbs / acre / year of phosphorus removal | SWPPP | Page 24 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | - b. Provided: X.XX total lbs / acre / year of phosphorus removal - c. Adjusted Runoff Curve Number [Provide a summary table of development drainage areas, size, and adjusted runoff curve number] ## 4.3 Water Quantity Compliance [Use adjusted curve numbers from the runoff reduction method in calculations below.] - 1. Channel Protection Criteria: [Man-made][Restored][Natural] stormwater conveyance systems. Refer to Appendix [X] for detailed calculations. - a. Q pre-developed, 1-yr, 24-hr = XXX cfs - b. RV pre-developed, 1-yr, 24-hr = XXX cf - c. Q developed, 1-yr, 24-hr = XXX cfs - d. RV developed, 1-yr, 24-hr = XXX cf - e. IF = [0.8][0.9] - 2. Flood Protection Criteria: [Man-made][Restored][Natural] stormwater conveyance systems. Refer to Appendix [X] for detailed calculations. - a. Q pre-developed, 10-yr, 24-hr = XXX cfs - b. Q developed, 10-yr, 24-hr = XXX cfs - 3. Proposed Stormwater Management Facilities [Provide description of any quantity storage, or explanation as to why none is required] - a. [type and description] - i. Location: - ii. XXX Acres Tributary Drainage Area - iii. [Description of the surface waters, or karst features, into which the facility will discharge.] - iv. [Provide a table of pre/post runoff release rates tributary to the facility.] - b. [type and description] - i. Location: - ii. XXX Acres Tributary Drainage Area - iii. [Description of the surface waters, or karst features, into which the facility will discharge.] - iv. [Provide a table of pre/post runoff release rates tributary to the facility.] ## **4.4** Post-Construction Inspections 1. BMP Description: <u>INSERT TEXT HERE</u> | SWPPP | Page 25 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | a. Installation Schedule: <u>INSERT TEXT HERE</u> b. Maintenance and Inspection: | Description | Method | Frequency | Time of year | |------------------|------------------|------------------|------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT
HERE | c. Responsible Persons: INSERT TEXT HERE 2. BMP Description: <u>INSERT TEXT HERE</u> a. Installation Schedule: <u>INSERT TEXT HERE</u> b. Maintenance and Inspection: | Description | Method | Frequency | Time of year | |------------------|------------------|------------------|------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | c. Responsible Persons: INSERT TEXT HERE ## 3. BMP Description: <u>INSERT TEXT HERE</u> a. Installation Schedule: <u>INSERT TEXT HERE</u> b. Maintenance and Inspection: | Description | Method | Frequency | Time of year | |------------------|------------------|------------------|------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | c. Responsible Persons: INSERT TEXT HERE ## **Required Certification** The submitted stormwater management narrative (Section 4), including its referenced appendices, and attached plans are complete and meet all applicable requirements to the best of my knowledge. | Licensed Professional S
Applicant | gnature / Seal or | Date | | |--------------------------------------|-------------------|-------------------|--| | SWPPP | Page 26 of 32 | SWPPP Dated: | | | Project Name: | | Plans Dated: | | | Tax / Parcel No(s): | | Submittal Number: | | ## SECTION 5: CONSTRUCTION INSPECTIONS and MAINTENANCE ## 5.1 Inspections ## Inspection Personnel: Identify the person(s) who will be responsible for conducting inspections and describe their qualifications. INSERT TEXT HERE ## Inspection Schedule and Procedures: - a. Inspections will be conducted at least once every 14 calendar days and within 48 hours following any runoff producing storm event. Where areas have been temporarily stabilized or runoff is unlikely due to winter conditions (e.g., the site is covered with snow or ice, or frozen ground exists) such inspections will be conducted at least once every month. - INSERT TEXT HERE - b. Describe the general procedures for correcting problems when they are identified. Include responsible staff and timeframes for making corrections. - INSERT TEXT HERE - c. Attach a copy of the inspection report you will use for your site. - See Appendix E. ## 5.2 Maintenance of Controls **Table 5.1 – Maintenance Procedures** | Schedule Frequency | Actions to be Taken | Persons Responsible | |--------------------|---------------------|---------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | SWPPP | Page 27 of 32 | SWPPP Dated: | | |---------------------|---------------|-------------------|--| | Project Name: | | Plans Dated: | | | Tax / Parcel No(s): | | Submittal Number: | | | | • | | |------------------|------------------|------------------| | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | INSERT TEXT HERE | INSERT TEXT HERE | INSERT TEXT HERE | | SWPPP | Page 28 of 32 | SWPPP Dated: | | |---------------------|---------------|-------------------|--| | Project Name: | - | Plans Dated: | | | Tax / Parcel No(s): | | Submittal Number: | | ## **SECTION 6: TRAINING** Describe Training Conducted: - General stormwater and BMP awareness training for staff and subcontractors INSERT TEXT HERE - Detailed training for staff and subcontractors with specific stormwater responsibilities INSERT TEXT HERE - Individual(s) Responsible for Training: INSERT TEXT HERE ## **6.1** Pre-Construction Training | Date: | <u>mm</u> / <u>dd</u> / <u>yyyy</u> | Start Time: hh:mm | Finish Time: hh:mm | |---------------|-------------------------------------|-------------------------------------|--------------------| | Attend | <u>lees</u> | | | | | Locality | Number of attendees: <u>INS</u> | ERT TEXT HERE | | | ☐ A/E | Number of attendees: <u>INS</u> | ERT TEXT HERE | | | ☐ Contractor | Number of attendees: <u>INS</u> | ERT TEXT HERE | | | ☐ Subcontractor(s) | Number of attendees: <u>INS</u> | ERT TEXT HERE | | <u>Subjec</u> | ts Covered | | | | • | Locality | INSERT TEXT HERE | | | | | | | | • | Engineer | ☐ ESC/SWM Measures | | | | | INSERT COMMENTS | S HERE | | | | BMPs | | | | | INSERT COMMENTS | S HERE | | | | Other(s) | | | | | INSERT COMMENTS | S HERE | | | | | | | • | Contractor | ☐ Project Sequencing | | | | | INSERT COMMENTS | S HERE | | | | ☐ Material Handling and \ | Waste Management | | | | INSERT COMMENTS | S HERE | | SWPPP | | Page 29 of 32 | SWPPP Dated: | | - | | | Plans Dated: | | Tax / Pa | arcel No(s): | | Submittal Number: | | | | ☐ Building Material Staging | Area | |---|---|---|---| | | | INSERT COMMENTS H | <u>HERE</u> | | | | ☐ Washout Areas | | | | | INSERT COMMENTS F | <u>HERE</u> | | | | ☐ Equipment/Vehicle Fuelin | g and Maintenance Areas | | | | ■ <u>INSERT COMMENTS F</u> | <u>HERE</u> | | | | ☐ Allowable Non-Stormwate | er Discharges | | | | ■ <u>INSERT COMMENTS F</u> | <u>HERE</u> | | | | Spill Prevention | | | | | ■ <u>INSERT COMMENTS F</u> | <u>HERE</u> | | | | ☐ Map of Good Housekeepi | ng BMPs | | | | ■ <u>INSERT COMMENTS F</u> | <u>HERE</u> | | | | ☐ Other(s) | | | | | ■ <u>INSERT COMMENTS F</u> | <u>HERE</u> | | | | | | | • | Subcontractor(s) | INSERT TEXT HERE | | | | | | | | 6.2 | Progress Report Meetin | g | | | | Progress Report Meetin | g
<u>Start Time:</u> hh:mm | Finish Time: hh:mm | | <u>Date:</u> | | | Finish Time: hh:mm | | <u>Date:</u> | mm / dd / yyyy s to Project Completion: | Start Time: hh:mm | Finish Time: hh:mm | | <u>Date:</u>
Month | mm / dd / yyyy s to Project Completion: | Start Time: hh:mm | | | <u>Date:</u>
Month | mm / dd / yyyy s to Project Completion: | Start Time: hh:mm INSERT TEXT HERE | RT TEXT HERE | | <u>Date:</u>
Month | mm / dd / yyyy s to Project Completion: lees Locality | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER | RT TEXT HERE
RT TEXT HERE | | <u>Date:</u>
Month | mm / dd / yyyy s to Project Completion: dees Locality Engineer | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER | RT TEXT HERE RT TEXT HERE RT TEXT HERE | | <u>Date:</u>
<u>Month</u>
<u>Attend</u> | mm / dd / yyyy ss to Project Completion: dees Locality Engineer Contractor | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER | RT TEXT HERE RT TEXT HERE RT TEXT HERE | | <u>Date:</u>
<u>Month</u>
<u>Attend</u> | mm / dd / yyyy ss to Project Completion: lees Locality Engineer Contractor Subcontractor(s) | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER | RT TEXT HERE RT TEXT HERE RT TEXT HERE | | <u>Date:</u>
<u>Month</u>
<u>Attend</u> | mm / dd / yyyy ss to Project Completion: dees Locality Engineer Contractor Subcontractor(s) | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER | RT TEXT HERE RT TEXT HERE RT TEXT HERE | | <u>Date:</u>
<u>Month</u>
<u>Attend</u> | mm / dd / yyyy ss to Project Completion: dees Locality Engineer Contractor Subcontractor(s) | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER | RT TEXT HERE RT TEXT HERE RT TEXT HERE RT TEXT HERE | | <u>Date:</u>
<u>Month</u>
<u>Attend</u> | mm / dd / yyyy ss to Project Completion: dees Locality Engineer Contractor Subcontractor(s) sts Covered Locality Locality | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER INSERT TEXT HERE | RT TEXT HERE RT TEXT HERE RT TEXT HERE RT TEXT HERE | | Date: Month Attend | mm / dd / yyyy ss to Project Completion: dees Locality Engineer Contractor Subcontractor(s) ts Covered Locality Engineer | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER INSERT TEXT HERE Final Stabilization Measur (Refer to Section 7) | RT TEXT HERE RT TEXT HERE RT TEXT HERE RT TEXT HERE | | Date: Month Attend Subject SWPPP Project | mm / dd / yyyy ss to Project Completion: dees Locality Engineer
Contractor Subcontractor(s) ts Covered Locality Engineer | Start Time: hh:mm INSERT TEXT HERE Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER Number of attendees: INSER INSERT TEXT HERE Final Stabilization Measur (Refer to Section 7) Page 30 of 32 | RT TEXT HERE RT TEXT HERE RT TEXT HERE RT TEXT HERE | | | | INSERT COMMENTS | <u>HERE</u> | |------------------|-------------------------|--|---------------------------| | | | ☐ Other(s) | | | | | INSERT COMMENTS | HERE | | | | | | | • | Contractor | INSERT TEXT HERE | | | • | Subcontractor(s) | INSERT TEXT HERE | | | 6.3 | Post-Construction Train | ing | | | <u>Date:</u> | <u>mm / dd / yyyy</u> | Start Time: hh:mm | Finish Time: hh:mm | | Attend | <u>dees</u> | | | | | Locality | Number of attendees: <u>INSE</u> | RT TEXT HERE | | | ☐ Engineer | Number of attendees: <u>INSE</u> | RT TEXT HERE | | | ☐ Contractor | Number of attendees: <u>INSE</u> | RT TEXT HERE | | | ☐ Subcontractor(s) | Number of attendees: <u>INSE</u> | RT TEXT HERE | | Subjec | cts Covered | | | | • | Locality INSER | T TEXT HERE | | | | | | | | • | Engineer | ☐ Final Stabilization | Measures | | | | (Refer to Section 7) | | | | | ■ INSERT COMMENTS | HERE | | | | ☐ Post-Construction BMPs | | | | | (Refer to Section 4) | | | | | INSERT COMMENTS | HERE_ | | | | Other(s) | | | | | INSERT COMMENTS | HERE | | | | | | | • | Contractor | INSERT TEXT HERE | | | • | Subcontractor(s) | INSERT TEXT HERE | | | | | | | | C/V/DDD | | Dago 21 of 22 | SWIDDD Dated: | | SWPPP
Project | Name: | Page 31 of 32 | SWPPP Dated: Plans Dated: | | Tax / Pa | arcel No(s): | | Submittal Number: | # **SECTION 7: FINAL STABILIZATION** ■ INSERT PROCEDURES FOR FINAL STABILIZATION HERE | SWPPP | Page 32 of 32 | SWPPP Dated: | |---------------------|---------------|-------------------| | Project Name: | | Plans Dated: | | Tax / Parcel No(s): | | Submittal Number: | # **APPENDIX J** **Erosion Control Notes** ## **Erosion and Sediment Control Plan Notes** An erosion and sediment control program adopted by a district or locality must be consistent with the following minimum standard (MS) criteria, techniques and methods: - MS-1 Permanent or temporary soil stabilization shall be applied to denuded areas within seven days after final grade is reached on any portion of the site. Temporary soil stabilization shall be applied within seven days to denuded areas that may not be at final grade but will remain dormant (undisturbed) for longer than 14 days. Permanent stabilization shall be applied to areas that are to be left dormant for more than one year. - MS-2 During construction of the project, soil stockpiles shall be stabilized or protected with sediment trapping measures. The contractor is responsible for the temporary protection and permanent stabilization of all soil stockpiles on site as well as soil intentionally transported from the project site. - MS-3 A permanent vegetative cover shall be established on denuded areas not otherwise permanently stabilized. Permanent vegetation shall not be considered established until a ground cover is achieved that, in the opinion of the local Authority, is uniform, mature enough to survive and will inhibit erosion. - MS-4 Sediment basins and traps, perimeter dikes, sediment barriers, and other measures intended to trap sediment shall be constructed as a first step in any land disturbing activity, and shall be made functional before upslope land disturbance takes place. - MS-5 Stabilization measures shall be applied to earthen structures such as dams, dikes and diversions immediately after installation. - MS-6 Sediment traps and sediment basins shall be designed and constructed based upon the total drainage area to be served by the trap or basin. - (a) The minimum storage capacity of a sediment trap shall be 134 cubic yards per acre of drainage area and the trap shall only control drainage areas less than three acres. - (b) The surface runoff from disturbed areas that is comprised of flow from drainage areas greater than or equal to three acres shall be controlled by a sediment basin. The minimum storage capacity of a sediment basin shall be 134 cubic yards per acre of drainage area. The outfall system shall, at a minimum, maintain the structural integrity of the basin during a twenty-five year storm of 24-hour duration. Runoff coefficients used in runoff calculations shall correspond to a bare earth condition or those conditions expected to exist while the sediment basin is utilized. - MS-7 Cut and fill slopes shall be designed and constructed in a manner that will minimize erosion. Slopes that are found to be eroding excessively within one year of permanent stabilization shall be provided with additional slope stabilizing measures until the problem is corrected. - MS-8 Concentrated runoff shall not flow down cut or fill slopes unless contained within an adequate temporary or permanent channel, flume or slope drain structure. - MS-9 Whenever water seeps from a slope face, adequate drainage or other protection shall be provided. - MS-10 All storm sewer inlets that are made operable during construction shall be protected so that sediment-laden water cannot enter the conveyance system without first being filtered or otherwise treated to remove sediment. - MS-11 Before newly constructed stormwater conveyance channels or pipes are made operational, adequate outlet protection and any required temporary or permanent channel lining shall be installed in both the conveyance channel and receiving channel. - MS-12 When work in a live watercourse is performed, precautions shall be taken to minimize encroachment, control sediment transport and stabilize the work area to the greatest extent possible during construction. Non-erodible material shall be used for the construction of causeways and cofferdams. Earthen fill may be used for these structures if armored by non-erodible cover materials. - MS-13 When a live watercourse must be crossed by construction vehicles more than twice in any six-month period, a temporary vehicular stream crossing constructed of non-erodible material shall be provided. - MS-14 All applicable federal, state and local regulations pertaining to working in or crossing live watercourses shall be met. - MS-15 The bed and banks of a watercourse shall be stabilized immediately after work in the watercourse is completed. - MS-16 Underground utility lines shall be installed in accordance with the following standards in addition to other applicable criteria: - 1. No more than 500 linear feet of trench may be opened at one time. - 2. Excavated material shall be placed on the uphill side of trenches. - 3. Effluent from dewatering operations shall be filtered or passed through an approved sediment trapping device, or both, and discharged in a manner that does not adversely affect flowing streams or off-site property. - 4. Material used for backfilling trenches shall be properly compacted in order to minimize erosion and promote stabilization. - 5. Re-stabilization shall be accomplished in accordance with these regulations. - 6. Applicable safety regulations shall be complied with. MS-17 Where construction vehicle access routes intersect paved public roads, provisions shall be made to minimize the transport of sediment by vehicular tracking onto the paved surface. Where sediment is transported onto a public road surface, the road shall be cleaned thoroughly at the end of each day. Sediment shall be removed from the roads by shoveling or sweeping and transported to a sediment control disposal area. Street washing shall be allowed only after sediment is removed in this manner. This provision shall apply to individual subdivision lots as well as to larger land-disturbing activities. MS-18 All temporary erosion control measures shall be removed within 30 days after final site stabilization, or after the temporary measures are no longer needed unless otherwise authorized by the VESCP administrator. Trapped sediment and the disturbed soil areas resulting from the disposition of temporary measures shall be permanently stabilized to prevent further erosion and sedimentation. MS-19 Properties and waterways downstream from development sites shall be protected from sediment deposition, erosion and damage due to increases in volume, velocity and peak flow rate of stormwater runoff for the stated frequency storm of 24-hour duration in accordance with the following standards and criteria. Stream restoration and relocation projects that incorporate natural channel design concepts are not man-made channels and shall be exempt from any flow rate capacity and velocity requirements for natural or man-made channels: - Concentrated stormwater runoff leaving a development site shall be discharged directly into an adequate natural or man-made receiving channel, pipe or storm sewer system. For those sites where runoff is discharged into a pipe or pipe system, downstream stability analyses at the outfall of the pipe or pipe system shall be performed. - 2. Adequacy of all channels and pipes shall be verified in the following manner: - a) The applicant shall demonstrate that the total drainage area to the point of analysis within the channel is one hundred times greater than the contributing drainage area of the project in question; or - Natural channels shall be analyzed by the use of a two-year storm to verify that stormwater will not overtop channel banks nor cause erosion of channel bed or banks. - ii) All previously constructed man-made channels shall be analyzed by the use of a ten-year storm to verify that stormwater will not overtop its banks and by the use of a two-year storm to demonstrate that stormwater will not cause erosion of channel bed or banks; and - iii) Pipes and storm sewer systems shall be analyzed by the use
of a ten-year storm to verify that stormwater will be contained within the pipe or system. - b) If existing natural receiving channels or previously constructed man-made channels or pipes are not adequate, the applicant shall: - i) Improve the channels to a condition where a ten-year storm will not overtop the banks and a two-year storm will not cause erosion to channel the bed or banks; or - ii) Improve the pipe or pipe system to a condition where the ten-year storm is contained within the appurtenances; - iii) Develop a site design that will not cause the pre-development peak runoff rate from a two-year storm to increase when runoff outfalls into a natural channel or will not cause the pre-development peak runoff rate from a ten-year storm to increase when runoff outfalls into a man-made channel; or - iv) Provide a combination of channel improvement, stormwater detention or other measures which is satisfactory to the VESCP authority to prevent downstream erosion. - 3. The applicant shall provide evidence of permission to make the improvements. - 4. All hydrologic analyses shall be based on the existing watershed characteristics and the ultimate development condition of the subject project. - 5. If the applicant chooses an option that includes stormwater detention, he shall obtain approval from the VESCP of a plan for maintenance of the detention facilities. The plan shall set forth the maintenance requirements of the facility and the person responsible for performing the maintenance. - Outfall from a detention facility shall be discharged to a receiving channel, and energy dissipaters shall be placed at the outfall of all detention facilities as necessary to provide a stabilized transition from the facility to the receiving channel. - 7. All on-site channels must be verified to be adequate. - 8. Increased volumes of sheet flows that may cause erosion or sedimentation on adjacent property shall be diverted to a stable outlet, adequate channel, pipe or pipe system, or to a detention facility. - 9. In applying these stormwater management criteria, individual lots or parcels in a residential, commercial or industrial development shall not be considered to be separate development projects. Instead, the development, as a whole, shall be considered to be a single development project. Hydrologic parameters that reflect the ultimate development condition shall be used in all engineering calculations. - 10. All measures used to protect properties and waterways shall be employed in a manner which minimizes impacts on the physical, chemical and biological integrity of rivers, streams and other waters of the state. - 11. Any plan approved prior to July 1, 2014, that provides for stormwater management that addresses any flow rate capacity and velocity requirements for natural or man-made channels shall satisfy the flow rate capacity and velocity requirements for natural or man-made channels if the practices are designed to: - a) Detain the water quality volume and to release it over 48 hours; - b) Detain and release over a 24-hour period the expected rainfall resulting from the one year, 24-hour storm; and - c) Reduce the allowable peak flow rate resulting from the 1.5, 2, and 10-year, 24-hour storms to a level that is less than or equal to the peak flow rate from the site assuming it was in a good forested condition, achieved through multiplication of the forested peak flow rate by a reduction factor that is equal to the runoff volume from the site when it was in a good forested condition divided by the runoff volume from the site in its proposed condition, and shall be exempt from any flow rate capacity and velocity requirements for natural or man-made channels as defined in any regulations promulgated pursuant to § 10.1-562 or 10.1-570 of the Act. - d) For plans approved on and after July 1, 2014, the flow rate capacity and velocity requirements of § 62.1-44.15:51 for the Act and this subsection shall be satisfied by compliance with water quantity requirements in the Stormwater Management Act (§ 62.1-44.15:24 et seq. of the Code of Virginia) and attendant regulations, unless such land-disturbing activities are in accordance with 4VAC50-60-48 of the Virginia Stormwater Management Program (VSMP) permit regulations. - e) Compliance with the water quantity minimum standards set out in 9VAC25-870-66 of the Virginia Stormwater Management Program (VSMP) permit regulations shall be deemed to satisfy the requirements of minimum standard 19. # **APPENDIX K** Virginia Runoff Reduction Method Compliance Spreadsheets | Virginia Runoff Reduction Meth | da New Devel | opinent works | 11eet V2.6 _201 | Topecs | | |---|-------------------|---------------|--------------------------|---------|--------| | Site Data | Revised April 201 | 14 | | | | | | | | | | | | Project Name: | • | | • | | | | Date: | | | | | | | | | | | | | | | data input cells | | | | | | | calculation cells | | | | | | | constant values | | | | | | 1. Post-Development Project & I | and Cover In | formation | | | | | Constants | | | | | | | Annual Rainfall (inches) | 43 | | | | | | Target Rainfall Event (inches) | 1.00 | | | | | | Phosphorus EMC (mg/L) | 0.26 | | Nitrogen EMC (mg/L) | 1.86 | | | Target Phosphorus Target Load (lb/acre/yr) | 0.41 | | THROGET LINE (Hig/L) | 1.00 | | | Pj | 0.90 | | | | + | | <u>' J</u> | 0.30 | | | | + | | Land Cover (acres) | | | | | | | · | A soils | B Soils | C Soils | D Soils | Totals | | Forest/Open Space (acres) undisturbed, | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | protected forest/open space or reforested land | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Managed Turf (acres) disturbed, graded for
yards or other turf to be mowed/managed | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious Cover (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | impervious cover (acres) | 0.00 | 0.00 | 0.00 | Total | 0.00 | | | | | | TOtal | 0.00 | | Rv Coefficients | | | | | | | | A soils | B Soils | C Soils | D Soils | | | Forest/Open Space | 0.02 | 0.03 | 0.04 | 0.05 | | | Managed Turf | 0.15 | 0.20 | 0.22 | 0.25 | | | Impervious Cover | 0.95 | 0.95 | 0.95 | 0.95 | | | | | | | | | | Land Cover Summary | | | | | | | Forest/Open Space Cover (acres) | 0.00 | | | | | | Weighted Rv(forest) | 0.00 | | | | | | % Forest | 0% | | | | | | Managed Turf Cover (acres) | 0.00 | | | | | | Weighted Rv(turf) | 0.00 | | | | | | % Managed Turf | 0% | | | | | | Impervious Cover (acres) | 0.00 | | | | | | Rv(impervious) | 0.95 | | | | | | % Impervious | 0% | , | | | | | Total Site Area (acres) | 0.00 | | | | | | Site Rv | 0.00 | | | | | | | | | | | | | Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic | 0.00 | | | | | | | | | | | | | feet) | 0 | | | | | | Post_Development Load (TP) (lb/yr) | 0.00 | | opment Load (TN) (lb/yr) | 0.00 | | | Total Load (TP) Reduction Required (lb/yr) | 0.00 | | | | | | Designation Acres A | | | | | | | | | | | | | | | | | | | 1 | | | | |---|--|-------------------------------|-----------------------------------|--|----------------------|------------------------|------------------------------|---------------------|------------------------------------|------------------------------|--|--|---|---------------------------|-------------------------------------|-------------|------------------------|--|---|------------------------------------|----------------------------|--| | Drainage Area A Drainage Area A Land Cover (acres) | Forest/Open Space (acres) | 0.00 | B Soils
0.00 | C Soils
0.00 | D Soils
0.00 | Totals
0.00 | Land Cover Rv
0.00 | | | | | | | | | | | | | | | | | | Managed Turf (acres)
Impervious Cover (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00
0.00
0.00 | 0.00 | | | | | | | | | | | | | | | | | | Apply Runoff Reduction Practi | cos to Rodu | oo Trootme | | Total | | t Load in Dra | inago Aroa A | Post Develo | pment I reatme | nt Volume (cf) | 0 | | | | | | | | | | | | | Abbit Kulloli Keductioli Flacti | Ces to Redu | ice rreating | Voidi. | ile a rost-b | evelobilien | | Volume from
Upstream RR | Runoff | Remaining | | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus | Phosphorus | Remaining | 1 | | Nitrogen
Efficiency | Nitrogen Load
from Upstream
RR Practices | Untreated
Nitrogen Load
to Practice | Nitrogen
Removed By | Remaining
Nitrogen Load | | | Practice | u | nit | Descript | tion of Credit | Credit | Credit Area
(acres) | Upstream RR
Practice (cf) | Reduction
(cf) | Remaining
Runoff
Volume (cf) | Phosphorus
Efficiency (%) | Upstream RR
Practices (lbs) | Phosphorus
Load to
Practice (lbs.) | Phosphorus
Removed By
Practice (lbs.) | Phosphorus
Load (lbs.) | Downstream Treatment to be Employed | | രമ | (lbs) | (lbs.) | Practice
(lbs.) | Nitrogen Load
(lbs.) | | | 1. Vegetated Roof | | | 45% ru | noff volume | | | | | | | | | | | | | 1. Green R | toof | | | | | | 1.a. Vegetated Roof #1 (Spec #5) | acres of c | | 593 | duction
moff volume | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 1.b. Vegetated Roof #2 (Spec #5) | acres of c | reen roof | rec | duction | 0.60 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | Rooftop Disconnection Simple Disconnection to A/B Soils (Spec | 1 | | F001 | noff volume | | | | | |
| | | | | | | 2. Impervi | ous Surface Dis | connection | | | - | | #1) 2.b. Simple Disconnection to C/D Soils (Spec | impervious acre | s disconnected | reduction fi | for treated area
inoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | - | | #1) | impervious acre | s disconnected | reduction for | for treated area | 0.25 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.c. To Soil Amended Filter Path as per
specifications (existing C/D soils) (Spec #4) | impervious acre | s disconnected | reduction for | noff volume
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.d. To Dry Well or French Drain #1
(Microinfilration #1) (Spec #8) | impervious acre | s disconnected | reduction fi | noff volume
for treated area
noff volume | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | 2.e. To Dry Well or French Drain #2 (Micro-
Infiltration #2) (Seec #8)
2.f. To Rain Garden #1 (Micro-Bicretention | impervious acre | s disconnected | | for treated area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | #1) (Spec #9) 2.g. To Rain Garden #2 (Micro-Bioretention | impervious acre | s disconnected | 80% nu | olume captured
unoff volume
for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | - | | #2) (Spec #9) | impervious acre | s disconnected | based on | tank size and | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.h. To Rainwater Harvesting (Spec #6) | impervious ad | res captured | design spn | neadsheet (See
sec #6) | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.i. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impervious acre | s disconnected | 40% ru
reduction fi | noff volume
for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | ĺ | | 3. Permeable Payement | | | | | 1 | | | | | | | | | | | | | | | | | | | Permeable Pavement #1 (Spec #7) | acres of perme
+ acres of | able pavement | 45% nu | noff volume | | | | | | | | | | | | | 3. Permea | ble Pavement | | | | | | | + acres or
(upgradient) | impervious | 190 | duction
noff volume | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | 3.b. Permeable Pavement #2 (Spec #7) | acres of perme | | | duction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | 上 | | 4. Grass Channel | | | | | | | | | | | | | | | | | 4. Grass C | hannel | | | | L_ | | 4.a. Grass Channel A/B Soils (Spec #3) | impervious aci | hannels | 190 | noff volume
duction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | turf acres dra
char | nes | rec | noff volume
duction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 4.b. Grass Channel C/D Soils (Spec #3) | impervious ac
grass cl
turf acres dra | nannels | 593 | noff volume
duction
noff volume | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | \vdash | | | turf acres dra
char
impervious acr | nels | rec | noff volume
duction
noff volume | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | \vdash | | Grass Channel with Compost Amended
Soils as per specs (see Spec #4) | impervious aci
grass cl
turf acres dra | hannels | 593 | noff volume
duction
noff volume | 0.30 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | \vdash | | | char | nels | rec | duction | 0.30 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 5. Dry Swale | | | | noff volume | | | | | | | | | | | | | 5. Dry Swa | ile | | | | | | 5.a. Dry Swale #1 (Spec #10) | impervious aci | res draining to
wate | 593 | duction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draini | | 593 | noff volume
duction
noff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 5.b. Dry Swale #2 (Spec #10) | impervious ac
dry s | res draining to
wate | 593 | duction
noff volume | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | turf acres draini | ng to dry swale | rec | duction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 6. Bioretention | | | | | 1 | | | | | | | | | | | | 6. Bioreter | ntion | | | | | | 6.a. Bioretention #1 or Urban Bioretention
(Spec #9) | impervious aci
bioreti | antion | rec | noff volume
duction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | (open ma) | turf acres :
bioret | ention | 593 | noff volume
duction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6.b. Bioretention #2 (Spec #9) | impervious aci
bioreti
turf acres | ention | rec | noff volume
duction
noff volume | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | | biores | | 80% ru | duction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 7. Infiltration | | | | | | | | | | | | | | | | | 7. Infiltrati | on | | | | | | 7.a. Infiltration #1 (Spec #8) | impervious aci | res draining to
ation | 590 | noff volume
duction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draini | | rec | noff volume
duction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.b. Infiltration #2 (Spec #8) | impervious aci
infilts | res draining to
ation | 193 | noff volume
duction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draini | ng to infiltration | 90% ru | noff volume
duction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 8. Extended Detention Pond | | | | | | | | | | | | | | | | | 8. Extende | ed Detention Po | nd | | | | | 8.a. ED #1 (Spec #15) | impervious aci | nes draining to
D | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | ,,,,,, | turf acres dr | aining to ED | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 8.b. ED #2 (Spec #15) | impervious aci | res draining to
D | 593 | noff volume
duction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres dr | aining to ED | 15% ru
re: | noff volume
duction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9. Sheetflow to Filter/Open Space | | | | | | | | | | | | | | | | | 9. Sheetflo | ow to Conservat | tion Area or Fil | ter Strip | | | | | conserved (| res draining to
open space | reduction for | noff volume
for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9.a. Sheetflow to Conservation Area with A/B
Soils (Spec #2) | turf acres
conserved | open spece | reduction for | noff volume
for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | L | impervious acconserved of | open space | reduction a | noff volume
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | 9.b. Sheetflow to Corservation Area with C/D
Soils (Seec #2) | turf acres
conserved | open space | volume fo | noff reduction
or treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 9.c. Sheetflow to Vegetated Filter Strip in A
Soils or Compost Amended B/C/D Soils | impervious acr | res draining to
strip | 50% ru
reduction fi
50% run | noff volume
for treated area
off reduction | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | Soils or Compost Amended BICID Soils
(Spec #2 & #4) | turf acres drain | ing to filter strip | volume fo | or treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | RVIOUS COVER | | 0.00 | | | | | | | | | | | | | | | | ┢ | | | | | | | AREA CHECK | OK. | | | | | | | | | | | | | | | | F | | | | | | TOTAL P | | EMOVAL REQUIRE | ION IN D.A. A (cf) | 0.00 | | | | | | | | | | | | | | E | | | 000 | WATER OUT | SPHORUS R | DI IANCE TO | RUNOFF REDU | OMDI IANCE O | ALCULATIONS | 0.00 | | | | | | | NITROGEN R | EMOVAL FROM | TOTAL
RUNOFF REDU | RUNOFF REDUCT
OCTION PRACTICE | S IN D.A. A (b/yr) | 0.00 | | | | | SEÉ | AIER QUA | LII (COM | . LIANUE TAE | rok SITE C | OMPLIANCE CA | COLATIONS | | | | | | | | | | | | | | | E | | Apply Practices that Remove P | ollutants bu | ıt Do Not R | leduce Ri | unoff Volun | ne | Credit Area | Volume from
Upstream RR | Runoff
Reduction | Remaining
Runoff | Phosphorus | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus
Load to | Phosphorus
Removed By |
Remaining
Phosphorus | | | Nitrogen
Efficiency | Nitrogen Load
from Upstream
RR Practices | Untreated
Nitrogen Load
to Practice | Nitrogen
Removed By
Practice | Remaining
Nitrogen Load | | | Practice | u | nit | Descript | tion of Credit | Credit | (acres) | Upstream RR
Practice (cf) | Reduction
(cf) | Volume (cf) | Phosphorus
Efficiency (%) | Upstream RR
Practices (lbs) | Load to
Practice (lbs.) | Practice (lbs.) | Phosphorus
Load (lbs.) | Downstream Treatment to be Employed | | (%) | (lbs) | (Ibs.) | Practice
(lbs.) | Nitrogen Load
(lbs.) | _ | | 10. Wet Swale (Coastal Plain) | impervious acr | res draining to | | | | | | | | | | | | | | | 10. Wet Sv | vale (Coastal Pl | | | | | | | wets | wale | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10.a. Wet Swale #1 (Spec #11) | turf acres draini
impervious acr | | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10.b. Wet Swale #2 (Spec #11) | wels | wan | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35
35 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draini | J to wet swale | unoff v | olume reduction | 0.00 | 0.00 | U | | U | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | 0.00 | 0.00 | 0.00 | F | | 11. Filtering Practices | impervious ac | res draining to | | | | | | | | | | | | | | - | | ng Practices | | | | - | | | 190 | er | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 11.a Filtering Practice #1 (Spec #12) | turf acres dra
impervious ac | | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 445 5500 5 5 5 | 9 | er | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | | 11.b. Filtering Practice #2 (Spec #12) | turf acres dra | uning to filter | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | 45 | 0.00 | 0.00 | 0.00 | 0.00 | F | | 12. Constructed Wetland | impervious ac | res draining to | | | | | | | | | | | | | | | 12. Constr | ucted Wetland | | | | | | | weti | and | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | } | 25 | 0.00 | 0.00 | 0.00 | 0.00 | H | | 12.a.Constructed Wetland #1 (Spec #13) | turf acres drain
impervious acr | | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | \vdash | | | wet | and | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | -0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | - | 55 | 0.00 | 0.00 | 0.00 | 0.00 | | | 12.b. Constructed Wetland #2 (Spec #13) | tuf acres drain | ning to wetland | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | | 55 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13. Wet Ponds | impervious ac | res draining to | | | | | | | | | | | | | | | 13. Wet Po | | | | | | | | wet p | oond | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | \vdash | | | | | | | 0.00 | 0.00 | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | i | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious acres draining | | | | | | | | | | | | | | | | | $\overline{}$ | | _ | |---|---------------------------------------|-------------------|-----------------|----------------|----------------|------------|------|---|----|------|------|------|------|--|------------|------------|------|---------------|------|---------| | | wet pond | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 4 | | 13.b. Wet Pond #1 (Coastal Plain) (Spec
#14) | turf acres draining to wet p | and 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious acres draining
wet pond | | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.c. Wet Pond #2 (Spec #14) | turf acres draining to wet po | and 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious acres draining
wet pond | to
0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.d. Wet Pond #2 (Coastal Plain) (Spec
#14) | turf acres draining to wet or | and 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Manufactured BMP | | | | | | | | | | | | | | | 14. Manufa | ctured BMP | | | | | | | impervious acres draining
device | | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Insert Name of Device | turf acres draining to devi | se 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | TOTAL IMPE | RVIOUS COVER | R TREATED (ac) | 0.00 | | | | | | | | | | | | | \vdash | | + | | | | TO | TAL TURF AREA | TREATED (ac) | 0.00 | | | | | | | | | | | | | | | - | | | | | | AREA CHECK | OK. | | | | | | | | | | | | | | | = | | | PHOSPHOR | US REMOVAL E | Y PRACTICES 1 | | EDUCE RUNOFF V | | 0.00 | PHORUS REMOVA | | 0.00 | | | | | | | | | | | \perp | | \perp | | | SEE WATER O | UALITY COM | PLIANCE TAE | FOR SITE C | OMPLIANCE CA | LCULATIONS | | | | | | | | | | | | + | - | + | | | | | | | EDUCE RUNOFF V | | 0.00 | | | | | | | | | | | = | - | = | | | NIKO | EN REMOVAL E | Y PRACTICES | | FROGEN REMOVA | | | | | | | | | | | | | † | | + | | Drainage Area B | | 1 | т — | | | | | | | | | | | | | | | | | $\overline{}$ | |--
--|--|---|--|---|---|---|--|---|---|---|---|--|----------------|---|--|---|---|--|---------------| | Drainage Area B Land Cover (acres | a) | | | | | | | | | | | | | | | | | | | F | | Forest/Open Space (acres)
Managed Turf (acres) | 0.00 0.00
0.00 0.00 | 0.00 0.00
0.00 0.00 | 0.00
0.00 | 0.00
0.00 | | | | | | | | | | | | | | | | H | | Impervious Cover (acres) | 0.00 0.00 | 0.00 0.00
Total | 0.00 | 0.00 | | Post Develop | pment Treatme | ent Volume (cf) | 0 | | | | | | | | | | | F | | Apply Runoff Reduction P | Practices to Reduce Tr | | | pment Load i | n Drainage A | Credit Area | Volume from
Upstream RR | Runoff
Reduction |
Remaining
Runoff | Phosphorus | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus
Load to | Phosphorus
Removed By
Practice (lbs.) | Remaining
Phosphonus | | | Nitrogen
Efficiency | Nitrogen Load
from Upstream
RR Practices | Untreated
Nitrogen Load
to Practice
(lbs.) | Nitrogen
Removed By
Practice | Remaining
Nitrogen Load
(lbs.) | | | Practice | Unit | Description of Credit | Credit | (acres) | Practice (cf) | (cf) | Volume (cf) | Efficiency (%) | Practices (lbs) | Practice (lbs.) | Practice (lbs.) | Load (lbs.) | Downstream Treatment to be Employed | | rsa
rsa | | (lbs.) | (lbs.) | (lbs.) | | | 1. Vegetated Roof | | 45% runoff volume | | 0.00 | | | | | 0.00 | | 0.00 | 0.00 | | | 1. Green R | | | 0.00 | | Н | | 1.a. Vegetated Roof #1 (Spec #5) | acres of oreen roof | reduction
60% runoff volume | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 1.b. Vegetated Roof #2 (Spec #5) | acres of green roof | reduction | 0.60 | 0.00 | - 0 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | U | 0.00 | 0.00 | 0.00 | 0.00 | | | Rooftop Disconnection a. Simple Disconnection to A/B | | 50% runoff volume | | | | | | | | | | | | | 2. Impervi | ous Surface Dis | connection | | | | | Soils (Spec #1) 2.b. Simple Disconnection to C/D | impervious acres disconnected | d reduction for treated area
25% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | H | | Soils (Spec #1)
2.c. To Soil Amended Filter Path as
per specifications (existing C/D soils) | impervious acres disconnected | d reduction for treated area | 0.25 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | H | | (Spec #4) | impervious acres disconnected | 50% runoff volume
d reduction for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.d. To Dry Well or French Drain #1
(Microinfilration #1) (Spec #8) | impervious acres disconnected | 50% runoff volume
d reduction for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.e. To Dry Well or French Drain #2
(Micro-Infiltration #2) (Spec #8) | impervious acres disconnected | 90% runoff volume
d reduction for treated area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.f. To Rain Garden #1 (Micro-
Bioretention #1) (Spec #9) | impervious acres disconnected | d 40% of volume captured | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.g. To Rain Garden #2 (Micro-
Bioretention #2) (Spec #9) | impervious acres disconnected | 80% runoff volume
d reduction for treated area | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.h. To Rainwater Harvesting (Spec | impensious acres cantured | based on tank size and
design spreadsheet (See
Spec #6) | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.i. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impervious acres disconnected | 40% runoff volume
d reduction for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | Permeable Pavement A. Permeable Pavement #1 (Spec | acres of permeable pavement
+ acres of "external" | | | | | | | | | | | | | | 3. Permeal | ole Pavement | | | | | | #7) | + acres of "external"
(upgradient) impervious | 45% runoff volume
reduction | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 3.b. Permeable Pavement #2 (Spec
#7) | acres of permeable pavement | 75% runoff volume
reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | L | | 4. Grass Channel | | | | | | | | | | | | | | | 4. Grass C | bannel | | | | H | | 4. Grass Channel 4.a. Grass Channel A/B Soils (Spec | impervious acres draining to | 20% runoff volume
reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 4. Grass C | 0.00 | 0.00 | 0.00 | 0.00 | | | 4.a. Grass Channel A/B Soils (Spec
#3) | grass channels
turf acres draining to grass
channels | reduction
20% runoff volume
reduction | 0.20 | 0.00 | ^ | | ٥ | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious acres draining to
grass channels | 10% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | i.b. Grass Channel C/D Soils (Spec #3 | turf acres draining to grass | 10% runoff volume | 0.10 | 0.00 | ^ | ^ | ^ | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 4.c. Grass Channel with Compost | channels
impervious acres draining to
grass channels | reduction
30% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 4.c. Grass Channel with Compost
Amended Soils as per specs (see
Spec #4) | grass channels
turf acres draining to grass
channels | reduction
30% runoff volume
reduction | 0.30 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | channels | resourceOft | 0.00 | UAN | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | v.w | 230 | 0.00 | | | 5. Dry Swale | impervious acres draining to | 40% runoff volume | | | | | | | | | | | | | 5. Dry Swa | | | | | | | 5.a. Dry Swale #1 (Spec #10) | dry swale | reduction
40% runoff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | | turf acres draining to dry swale
impervious acres draining to | reduction
60% runoff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | 5.b. Dry Swale #2 (Spec #10) | dry swale | reduction
60% runoff volume | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | H | | | turf acres draining to dry swale | reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | ┰ | | 6. Bioretention | | <u>, </u> | | | | | | | | | | | | | 6. Bioreter | ntion | | | | | | 6.a. Bioretention #1 or Urban | impervious acres draining to
bioretention | reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | Bioretention (Spec #9) | turf acres draining to
bioretention | 40% runoff volume
reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6.b. Bioretention #2 (Spec #9) | impervious acres draining to
bioretention | 80% runoff volume
reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to
bioretention | 80% runoff volume
reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7. Infiltration | | | | | | | | | | | | | | | 7. Infiltration | on | | | | H | | | impervious acres draining to
infiltration | 50% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 26 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.a. Infiltration #1 (Spec #8) | turf acres draining to infiltration | 50% runoff volume | 0.50 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | г | | | impervious acres draining to
infiltration | 90% runoff volume
reduction | 0.90 | 0.00 | 0 | | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.b. Infiltration #2 (Spec #8) | turf acres draining to infiltration | 90% runoff volume | 0.90 | 0.00 | 0 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | | | T | | 0.50 | | | | | | 0.00 | 0.00 | 0.00 | | | | | | 2.32 | 5.55 | | | 8. Extended Detention Pond | impervious acres draining to | | | | | | | | | | | | | | 8. Extende | | | | | | | 8.a. ED #1 (Spec #15) | ED | Urs. runort volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | ⊢ | | | turf acres draining to ED
impervious acres draining to | 0% runoff volume reduction
15% runoff volume | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | 8.b. ED #2 (Spec #15) | ED | reduction
15% runoff volume | 0.15 | 0.00 | - 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | turf acres draining to ED | reduction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9. Sheetflow to Filter/Open Spa | ace | 1 | | | | | | | | | | | | | 9. Sheetflo | w to Conservat | ion Area or Filt | er Strip | | | | 1 | impervious acres draining to
conserved open space | reduction for treated area | 0.75 | 0.00 | | | | | | | | | | | | | | | 0.00 | -1 | | 9.a. Sheetflow to Conservation Area
with A/B Soils (Spec #2) | turf acres draining to
conserved open space | | | 0.00 | 0 | - | - 0 | - ŭ | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 1 | impervious acres draining to | 75% runoff volume
reduction for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9.b. Sheetflow to Conservation Area
with C/D Soils (Spec #2) | conserved open space | 50% runoff volume
reduction for treated area | | | 0 | 0 | 0 | 0 | | | | | | | 0 | | | | | | | 1 | turf acres draining to
conserved open space | 50% runoff volume
reduction for treated area
50% runoff
reduction
volume for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | turf acres draining to
conserved open space
impervious acres draining to
filter strip | reduction for treated area
50% runoff volume
reduction for treated area
50% runoff reduction
volume for treated area
50% runoff volume
reduction for treated area | 0.75 | 0.00 | 0 0 | 0 | 0 | 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to
conserved open space
impervious acres draining to | reduction for treated area
50% runoff volume
reduction for treated area
50% runoff reduction
volume for treated area
50% runoff volume | 0.75
0.50 | 0.00
0.00
0.00
0.00 | 0 0 | 0 0 | 0 0 | 0 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 0 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | turf acres draining to
conserved open space
impervious acres draining to
filter strip | reduction for treated area
50% runoff volume
reduction for treated area
50% runoff reduction
volume for treated area
50% runoff volume
reduction for treated area
50% runoff reduction | 0.75
0.50
0.50
0.50
0.50 | 0.00 | 0 0 | 0 0 | 0 0 | 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 0 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | turf acres draining to
conserved open space
impervious acres draining to
filter strip | reduction for treated area 50% runoff volume reduction for treated area 50% runoff reduction volume for treated area 50% runoff volume reduction for treated area 50% runoff reduction volume for treated area TOTAL IMPERVIOUS COVE | 0.75
0.50
0.50
0.50
0.50 | 0.00
0.00
0.00
0.00
0.00 | 0 0 0 | 0 0 0 | 0 0 0 | 0 0 0 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | turf acres draining to
conserved open space
impervious acres draining to
filter strip | reduction for treated area 50% runoff volume reduction for treated area 50% runoff reduction volume for treated area 50% runoff volume reduction for treated area 50% runoff reduction volume for treated area TOTAL IMPERVIOUS COVE | 0.75 0.50 0.50 0.50 0.50 0.50 0.60 0.60 R TREATED (ac) AREA CHECK PHOSPHORUS RS | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | O O O O O O O O O O O O O O O O O O O | 0 | 0 0 0 | 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 0 0 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | url acres draining to
conserved one store
impervious acres draining to
filter strip
auf acres draining to filter strip | reduction for treated areas 50% number of volume reduction for treated area 50% number features 50% number features 50% number features 50% number for treated area 50% number for treated area 50% number features 50% number features 70TAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 AREACHEGK PHOSPHORUS RI TOTAL | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. B (Ibiyr) | 0 | 0 0 | 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | METOGRAF AT | MOVAL FROM R | 0 0 0 0 0 0 0 TOTAL | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | turf acres draining to
conserved open space
impervious acres draining to
filter strip | reduction for treated areas 50% number of volume reduction for treated area 50% number features 50% number features 50% number features 50% number for treated area 50% number for treated area 50% number features 50% number features 70TAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 AREACHEGK PHOSPHORUS RI TOTAL | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. B (Ibiyr) | 0 | 0 0 0 | 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | MINOCES II | MOVAL FROM R | 0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | | | Sheeffor to Vegetand Filter Step in A Spills or Compost Annobal BCUD Shits (Since E2 & #4) | surfaces disting to contented one store impervious acres disting to fitter store that acres disting to fitter store that acres disting to the store that acres disting to the store that acres disting to the store that acres disting to the store that acres distinguished the store that acres distinguished the store that acres distinguished that acres distinguished the store that acres distinguished distinguish | Induction for treated states 50% neared varieties 5 | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. B (Ibiyr) | 0 | 0 0 0 | 0 0 0 0 0 0 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | MITOGOLIU | EMOVAL FROM R | 0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | | | 9.c. Sheetflow to Vegetated Filter | surfaces disting to contented one store impervious acres disting to fitter store that acres disting to fitter store that acres disting to the store that acres disting to the store that acres disting to the store that acres disting to the store that acres distinguished the store that acres distinguished the store that acres distinguished that acres distinguished the store that acres distinguished distinguish | Induction for treated states 50% neared varieties 5 | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IND.A. B (IbAvr) ALCULATIONS | 0 | 0
0
0
0 | 0 0 0 0 | 0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | MITOGRA | MOVAL FROM R | 0
0
0
TOTAL | 0.00 0.00 0.00 0.00 0.00 0.00 RUNOFF REDUCTION PRACTICE | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | | | Sheeffor to Vegetand Filter Step in A Spills or Compost Annobal BCUD Shits (Since E2 & #4) | surfaces disting to contented one store impervious acres disting to fitter store that acres disting to fitter store that acres disting to the store that acres disting to the store that acres disting to the store that acres disting to the store that acres distinguished the store that acres distinguished the store that acres distinguished that acres distinguished the store that acres distinguished distinguish | Indicate for treated and SPI nord volume n | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IND.A. B (IbAvr) ALCULATIONS | 0 | O O O O O O O O O O O O O O O O O O O | O O O O O O O O O O O O O O O O O O O | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | METAGODA E | MOVAL FROM R | 0 | 0.00 0.00 0.00 0.00 0.00 0.00 RUNOFF REDUCTION PRACTICE | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00
0.00
0.00
0.00
0.00 | | | 9.c. Sheeffow to Vegetated Filter Step in A Solo or Composit Avenues BECO Sees (Step A See A See BECO Sees (Step A See A See BECO Sees (Step A See A See BECO Sees (Step A See | and area during to contained better than the state of | TOTAL DEPARTMENT OF THE CONTROL T | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. B (Ib/vr) ALCULATIONS Volume from Upstream RR | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | O O O O O O O O O O O O O O O O O O O | O O O O O O O O O O O O O O O O O O O | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | METOGOSIA III | MOVAL FROM B | 0 0 0 TOTAL UNOFF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 RUNOFF REDUCTION PRACTICE | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00 | | | Decirion to Vegatated Filter Brisp in A Bolis or Composit Avended BLCD Bolis or Composit Avended BLCD Bolis (Bolis PE & 441) Apply Practices that Remerates Practice Practice Practice Practice Practice Practice | and area during to contained better than the state of | TOTAL DEPARTMENT OF THE CONTROL T | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IND.A. B (IbAvr) ALCULATIONS | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | O O O O O O O O O O O O O O O O O O O | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | METROGOS AS | MOVAL FROM R | 0 0 0 TOTAL UNOFF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00
0.00
0.00
0.00
0.00 | | | Decirion to Vegatated Filter Brisp in A Bolis or Composit Avended BLCD Bolis or Composit Avended BLCD Bolis (Bolis PE & 441) Apply Practices that Remerates Practice Practice Practice Practice Practice Practice | or a see during to constant access the see during to t | TOTAL DEPARTMENT OF THE CONTROL T | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Volume from Upstream RR Practice (cf) |
0
0
0
0
0.00
0.00
Ruedicion
(cf) | | | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Phospionis Load from Upstream RR Practices (bis) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Unitreased Phosphorus Load to Practice (Bo.) | 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (bit.) | 0.00
0.00
0.00
0.00
0.00
0.00 | METROGES or Countries Transment to be Employed | MOVAL FROM R | O O O O O O O O O O O O O O O O O O O | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | | | O.: Direction to Vegatated Filled Brigh in A Date of Composit Amenda BLCC Seas (Steel Carlot Affect BLCC Seas (Steel Carlot Affect BLCC Seas (Steel Carlot Affect BLCC Seas (Steel Carlot Affect BLCC Seas (Steel Carlot Affect BLCC Seas (Steel Carlot Affect Bright S | of area during to contract does take a specific or the state of st | Indicates the treated area followed by the control of | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | SIND.A. B (Ibiyr) ALCULATIONS Volume from Upstream RR Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 | 20 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Lead from Practices (ba) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (bs.) | 0.00
0.00
0.00
0.00
0.00
0.00 | Downstream Treatment to be Employed | MOVAL FROM R | O O O O O O O O O O O O O O O O O O O | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
Remaining
Nirogen Load
(bs.) | | | Develor to Vegetand Filter to Page 1 Act of Company Co | or area desired to the state of | Indicates the treated area followed in the control of the control followed in the control of the control followed in the control of the control followed in follow | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | ALCULATIONS Volume from Upstream RR Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 | 20 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MOVAL FROM B | O O O O O O O O O O O O O O O O O O O | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
Remaining
Nirogen Load
(bs.) | | | 9.c. Sheeffow to Vegatated Filter Too p in A fable of Compan American RECO. Solid of Compan American RECO. Solid of Compan American RECO. Solid of Compan American Apply Practices that Rem Practice 10. Wet Swele (Coastal Plain) 10.a. Wet Swele #1 (Socc #11) 10.b. Wet Swele #1 (Socc #11) | und nove desiring to content accordance acco | Indicates the treated area followed in the control of the control followed in the control of the control followed in the control of the control followed in follow | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Volume from Upstream RR Practice (cf) | 0.00 0.00 0.00 Runoff Reduction (cf) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | 0 | 20
20
40 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Unitreases Phosphorus Practice (Bas) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | Phosphorus Removed by Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Demotrace Teatment to be England | MOVAL FROM IN | O O O O O O O O O O O O O O O O O O O | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 9.c. Sheeffow to Vegatated Filter Too p in A fable of Compan American RECO. Solid of Compan American RECO. Solid of Compan American RECO. Solid of Compan American Apply Practices that Rem Practice 10. Wet Swele (Coastal Plain) 10.a. Wet Swele #1 (Socc #11) 10.b. Wet Swele #1 (Socc #11) | or area desired to the state of | Indicate the treated area 50% unrull reduction 1074 UNIVERSE NOTAL INFERIOR UNIVERSE NOTAL INFERIOR UNIVERSE 00% unrull volume unduction 00% unrull volume unduction 50% | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Volume from Upstream RR Practice (cf) | 0.00 0.00 0.00 0.00 Runoff Reduction (cf) | 0 | 20
20
40
40 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Untreased Phonoles Proceed to Practice (Ba.) | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
Phosphorus
Preside (bs.)
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
Remaining
Phospherus
Load (8x-)
0.00
0.00 | METROPICA DE L'ANTINOMINA DE BENGINANO DE CONTRACTOR DE L'ANTINOMINA L'ANTI | MOVAL FROM R | O O O O O O O O O O O O O O O O O O O | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.000 0.00 0.00 0.00 0.00 0.00 0.00 0. | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 9.c. Diseafour to Vegatand Filter Torop in Asia or Company Amenda Maria Sala Sa | und nove desiring to contract account of the | Indicates the treated area for indicates the research and area. | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Volume from Upstream RR Practice (cf) | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Downstream Treatment to be Employed | MOVAL FROM R | TOTAL NOT PRODU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 9.c. Sheeffow to Vegatated Filter Too p in A fable of Compan American RECO. Solid of Compan American RECO. Solid of Compan American RECO. Solid of Compan American Apply Practices that Rem Practice 10. Wet Swele (Coastal Plain) 10.a. Wet Swele #1 (Socc #11) 10.b. Wet Swele #1 (Socc #11) | und nove desiring to contract account of the | Indicates for treated area feet feet for treated area for treated area for treated area for the feet feet for the feet feet feet feet feet feet feet | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Blobyt AL CULATIONS Volume from Upstream RR Practice (d) 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60 | Proceptions Proceptions Proceptions Upstream RR Practices (but) 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Phosphorus Practice (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Nematinas Transact to to Employed | MOVAL FROM B | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 9.c. Sheeffow to Vegatated Filter Tors pin A filter of Compand American RECO. Solid of Compand American RECO. Solid of Compand American RECO. Solid of Compand American Apply Practices that Remm Practics 10. West Swale (Coastal Plain) 10.a. West Swale (Filter) 11.b. West Swale (Filter) 11.Filtering Practices 11.a. Filtering Practices 11.a. Filtering Practice #1 (Spec #12) | Marco description of control of the state | Indicates for treated area for including the | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO.A. Bilbyth ALCULATIONS Volume from Upstream RR Practice (d) 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Donastraan Trasment to be Employed | NOVAL FROM N | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 9.c. Sheeffow to Vegatated Filter Tors pin A filter of Compand American RECO. Solid of Compand American RECO. Solid of Compand American RECO. Solid of Compand American Apply Practices that Remm Practics 10. West Swale (Coastal Plain) 10.a. West Swale (Filter) 11.b. West Swale (Filter) 11.Filtering Practices 11.a. Filtering Practices 11.a. Filtering Practice #1 (Spec #12) | Marco description of control of the state | Indicates for treated area for including the | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Blobyt AL CULATIONS Volume from Upstream RR Practice (d) 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60 | Proceptions Proceptions Proceptions Upstream RR Practices (but) 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Phosphorus Practice (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | HOYAN FOOT A | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 |
| | 9.c. Sheeffow to Vegatated Filter Tors pin A filter of Compand American RECO. Solid of Compand American RECO. Solid of Compand American RECO. Solid of Compand American Apply Practices that Remn Practics 10. West Swelle (Coastal Plain) 10. A. West Swelle (Toastal Plain) 11. Filtering Practices 11. A. Filtering Practices 11. A. Filtering Practice #1 (Spec #12) | und acces designing to contention access acc | Indicate the Control of | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO.A. Bilbyth ALCULATIONS Volume from Upstream RR Practice (d) 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Desentrant Trainer to be Employed | SHOUL FOR N | 0. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 9.c. Sheeffow to Vegatated Filter Tors pin A filter of Compand American RECO. Solid of Compand American RECO. Solid of Compand American RECO. Solid of Compand American Apply Practices that Remn Practics 10. West Swelle (Coastal Plain) 10. A. West Swelle (Toastal Plain) 11. Filtering Practices 11. A. Filtering Practices 11. A. Filtering Practice #1 (Spec #12) | Marco description of control of the state | Indicate the Control of | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO.A. Bilbyth ALCULATIONS Volume from Upstream RR Practice (d) 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Donatinan Transment to be Employed. | NOVALTROM B | 0. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | S. Divertion to Vegetated Filter the park of this or Compact Avendant Temp in A folio or Compact Avendant Temp in A folio or Compact Avendant Temp in A folio or Compact Avendant Temp in Apply Practices that Remm Practice 10. West Swele (Coastal Plain) 10. A. West Swele (Coastal Plain) 11. Filtering Practices 11. A. Filtering Practice #1 (Spec #12) 11. A. Filtering Practice #1 (Spec #12) 11. A. Filtering Practice #1 (Spec #12) 11. A. Filtering Practice #1 (Spec #12) 11. A. Filtering Practice #1 (Spec #12) | of a cost desiring to a contract and a cost desiring to a cost desiring to the action of | Indicates the treated area for including the relation of the resident and solution for sealing the relation of the relation of the resident and resident of the resident and resident for treated area for the resident and resident of the resident and resident of the resident and resident of the resident and a | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Globyt ALCULATIONS Volume from Upstream RR Practice (d) 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
60
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Coversitives Treatment to be Employed | MOCKAL FROM B | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | | | Develope to Vegerand Filter Imp a K 20% or Corrops Amenda Research Res | und nove desiring to contention accordance proposed propos | Indicates the treated area for including the relation of the resident and solution for sealing the relation of the relation of the resident and resident of the resident and resident for treated area for the resident and resident of the resident and resident of the resident and resident of the resident and a | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Globyt ALCULATIONS Volume from Upstream RR Practice (d) 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
60
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Donatirani Tratined to be Employed | NOVA TOM S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | Develope to Vegerand Filter Imp a K 20% or Corrops Amenda Research Res | Market desiring to the strong control of | Indicates the treated area for including the relation to the research area for including the relation to the research area for including | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Bloker ALCULATIONS Volume from Upstream RR Practice (u) 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
60
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Countries Trainings to be Employed | 55073.75081 | TOTAL NO. O. O | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | S. Diserior to Vegezado Filar Brop & R. Sila et Corpos Amenda Brop & Sila et Corpos Amenda Brop & R. Sila et Corpos Amenda Brop & R. Sila et Corpos Brondo Brop & R. Sila et Corpos Brop Brondo Brop Brondo Brop Brondo Brond | Met acces desiring to improvious access desiring to the series of se | Indicates the treated area for included in the related in | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Bloker ALCULATIONS Volume from Upstream RR Practice (u) 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
65
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Donastream Treatment to be Employed | 300/AL 78/08 B | 10. Wet Sv 53 35 35 36 11. Filtering 45 12. Construction 55 55 55 55 55 55 55 55 55 55 55 55 55 | DOMESTIC RECORD OF THE PROPERTY PROPERT | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | B. Deerfow to Vegezand Filter for the Act of Company Area (Act Area) (Act of Company Area (Act of Company Area (Act of Company Area) (A | Market desiring to the strong control of | Indicates the treated area for included in the related in | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S N D.A. B Bloker ALCULATIONS Volume from Upstream RR Practice (u) 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
65
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Coversification Treatment to be Employed. | NOVA FORM | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | DOMESTIC RECORD OF THE PROPERTY PROPERT | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | | | cres draining to
pond | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | |---|------------------|--|---------------|-----------------|--------------|----------------|---------------------|------|---|------|------|------|--|--|----------|------------|------------|------|------|------|---------------| | 13.b. Wet Pond #1 (Coastal Plain)
(Spec #14) | turf acres drain | ning to wet pond | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | cres draining to | 095 cupoff ur | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 76 | 0.00 | 0.00 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.c. Wet Pond #2 (Spec #14) | | | | | | 0.00 | ^ | 0 | | 76 | 0.00 | 0.00 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 100.110.7010.7010.7010.71177 | impervious ac | | | niume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.d. Wet Pond #2 (Coastal Plain)
(Spec #14) | | ning to wet pond | | | 0.00 | 0.00 | ^ | 0 | | 05 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | (SORC #14) | ion acres drain | and so was some | OS IGIGII V | auma racocioni | 0.00 | 0.00 | v | | Ů | - 60 | 0.00 | 0.00 | 0.00 | 0.00 | | - 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Manufactured BMP | | | | | | | | | | | | | | | | 14. Manufa |
ctured BMP | | | | | | | | cres draining to
vice | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Insert Name of Device | turf acres dra | ining to device | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | 0.00 | RVIOUS COVER | | 0.00 | | | | | | | | | | | | | | | +- | AREA CHECK | OK. | | | | | | | | | | | | | | | - | | | | PHOSPHORUS | REMOVAL R | Y PRACTICES T | HAT DO NOT R | EDUCE RUNOFF V | OLUME IN D.A. B. | 0.00 | | | | | | | | | | | | | - | | | | | | | | PHORUS REMOVA | | 0.00 | | | | | | | | | | | | | $\overline{}$ | SEE | WATER QUA | LITY COMP | PLIANCE TAB | FOR SITE C | OMPLIANCE CA | ALCULATIONS | | | | | | | | | | | | | | | | | - | | \vdash | 1 | | - | - | - | - | | | - | | | - | | | | - | | + | | | | NITROGEN | REMOVAL B | Y PRACTICES T | HAT DO NOT R | EDUCE RUNOFF V | OLUME IN D.A. B | 0.00 | | | | | | 1 | | | | | | | | | | | | | | TOTAL N | TROGEN REMOVA | L IN D.A. B (lb/yr) | 0.00 | | | | | | | | | | | | | | | Drainage Area C | | | | Г | | 1 | | 1 | | | Г | 1 | | | | | | | 1 | 1 1 | | 1 | |--|--|--|--|--|--
--|---|--|---|---|---|---|---|----------------------|------------------------------|--|--|---|---|---|---|-------| | Drainage Area C Land Cover (acres | s). | Forest/Open Space (acres)
Managed Turf (acres) | 0.00
0.00 | 0.00
0.00 | 0.00 0.00
0.00 0.00 | 0.00
0.00 | 0.00
0.00 | | | | | | | | | | | | | | | | | | | Impervious Cover (acres) | 0.00 | 0.00 | 0.00 0.00
Total | 0.00 | 0.00 | | Post Develo | pment Treatme | nt Volume (cf) | 0 | | | | | | | | | | | | | | Apply Runoff Reduction P | Practices to R | Reduce Tre | eatment Volume & P | | oment Load i | in Drainage A | | | VOIDING (CI) | Volume from
Upstream RR | Runoff
Reduction | Remaining
Runoff | | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus
Load to | Phosphorus
Removed By | Remaining
Phosphorus | | | | Nitrogen
Efficiency | Nitrogen Load
from Upstream
RR Practices | Untreated
Nitrogen Load | Nitrogen
Removed By
Practice | Remaining
Nitrogen Load | | | Practice | Unit | t | Description of Credit | Credit | Credit Area
(acres) | Practice (cf) | (cf) |
Volume (cf) | Efficiency (%) | Practices (lbs) | Practice (lbs.) | Practice (lbs.) | Load (lbs.) | Downstream Treatm | nent to be Employed | | rsa | (Ibs) | Nitrogen Load
to Practice
(lbs.) | (lbs.) | (lbs.) | | | 1. Vegetated Roof | | | 45% runoff volume | | | | | | | | | | | | | | 1. Green R | | | | | | | 1.a. Vegetated Roof #1 (Spec #5) | acres of ore | een roof | reduction
60% runoff volume | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 1.b. Vegetated Roof #2 (Spec #5) | acres of gre | een roof | reduction | 0.60 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2. Rooftop Disconnection | | | | | | | | | | | | | | | | | 2. Impervio | ous Surface Dis | sconnection | | | | | 2.a. Simple Disconnection to A/B
Soils (Spec #1) | impervious acres | disconnected | 50% runoff volume
reduction for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.b. Simple Disconnection to C/D
Soils (Spec #1) | impervious acres | disconnected | 25% runoff volume
reduction for treated area | 0.25 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.c. To Soil Amended Filter Path as
per specifications (existing C/D soils) | | | 50% runoff volume | 0.50 | | | | | | 0.00 | 0.00 | 0.00 | | | | | | 0.00 | 0.00 | | | | | (Spec #4)
2.d. To Dry Well or French Drain #1
(Microinfilration #1) (Spec #8) | THERETWOOD SECTION | discorrected | reduction for treated area
50% runoff volume
reduction for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 26 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.e. To Dry Well or French Drain #2
(Micro.Infiltration #2) (Spec #8) | Impervious acres | discorrected | 90% runoff volume | 0.90 | 0.00 | 0 | 0 | 0 | 26 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.f. To Rain Garden #1 (Micro-
Bioretention #1) (Spec #9) | impervious acres | disconnected | reduction for treated area | 0.40 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.o. To Rain Garden #2 (Micro- | impervious acres | asconnected | 40% of volume captured
80% runoff volume | | 0.00 | - | - | - | | 0.00 | 0.00 | 0.00 | 0.00 | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | Bioretention #2) (Spec #9) 2.h. To Rainwater Harvesting (Spec | impervious acres | disconnected | reduction for treated area
based on tank size and
design spreadsheet (See | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | #6) | impervious acre | res captured | | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.i. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impervious acres | disconnected | 40% runoff volume
reduction for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | <u> </u> | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 3. Permeable Pavement | | | | | | | | | | | | | | | | | 3. Permeat | ole Pavement | | | | | | 3.a. Permeable Pavement #1 (Spec | acres of permeat
+ acres of "e | ble pavement
'external' | 45% runoff volume | 97)
3.b. Permeable Pavement #2 (Spec | (upgradient) in | impervious | reduction
75% runoff volume | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | ¥7) | acres of permeat | ble payement | reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | ╘ | | 4. Grass Channel | | | | | | | | | | | | | | | | | 4. Grass Cl | hannel | | | | | | 4.a. Grass Channel A/B Soils (Spec | impervious acres
grass cha | | 20% runoff volume
reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | oxdot | | #3) | turf acres draini
channe | ning to grass | 20% runoff volume
reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | l.b. Grass Channel C/D Soils (Spec #3 | impervious acres
grass cha | es draining to
annels | 10% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | | turf acres draini
channe | ning to grass
nels | 10% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | 4.c. Grass Channel with Compost
Amended Soils as per specs (see
Spec #4) | impervious acres
grass cha | as draining to | 30% runoff volume
reduction | 0.30 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | Spec #4) | turf acres draini | ning to grass | 30% runoff volume
reduction | 0.30 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | - | | | | | | | | ,,, | | | | | | | | | | | | | | | 5. Dry Swale | impervious acres | as draining to | 40% runoff volume | | | | | | | | | | | | | | 5. Dry Swa | | | | | | | 5.a. Dry Swale #1 (Spec #10) | dry swi | rale | reduction
40% runoff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining
impervious acres | | reduction
60% runoff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 5.b. Dry Swale #2 (Spec #10) | dry sw | vale | reduction
60% runoff volume | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining | g to dry swale | reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | 6. Bioretention | | | | | | | | | | | | | | | | | 6. Bioreten | ntion | | | | | | 6.a. Bioretention #1 or Urban | impervious acres
bioreten | es draining to | 40% runoff volume
reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | Bioretention (Spec #9) | turf acres do
bioreten | raining to | 40% runoff volume
reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6.b. Bioretention #2 (Spec #9) | impervious acres
bioreten | es draining to | 80% runoff volume
reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | (1,111) | turf acres do
bioreten | raining to | 80% runoff volume
reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | 7. Infiltration | 1 | impervious acres | as draining to | 50% runoff volume | | | | | | | | | | | | | | 7. Infiltratio |) II | | | | | | 7.a. Infiltration #1 (Spec #8) | impervious acres
infiltrati | as draining to
tion | 50% runoff volume
reduction
50% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining | o to infiltration | reduction
50% runoff volume
reduction
90% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 25
25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.a. Infiltration #1 (Spec #8) 7.b. Infiltration #2 (Spec #8) | turf acres draining
impervious acres
infiltrati | o to infiltration
as draining to
tion | reduction
50% runoff volume
reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25
25
25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining | o to infiltration
as draining to
tion | 50% runoff volume
reduction
90% runoff volume
reduction | 0.50 | 0.00
0.00
0.00 | 0 0 | 0 0 | 0 0 | - | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turl acres draining
impervious acres
infiltrati
turl acres draining | to to infiltration
as draining to
tion
to to infiltration. | 50% runoff volume
reduction
90% runoff volume
reduction | 0.50 | 0.00
0.00
0.00 | 0 0 | 0 0 0 | 0 | - | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.b. Infiltration #2 (Spec #8) | turf acres draining
impervious acres
infiltrati | to to infiltration
as draining to
tion
to to infiltration. | 50% runoff volume
reduction
90% runoff volume
reduction | 0.50 | 0.00
0.00
0.00
0.00 | 0 0 0 | 0 0 0 | 0 0 0 | - | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.b. Infiltration #2 (Spec #8) 8. Extended Detention Pond | terf acres draining impervious acres inflitrati terf acres draining impervious acres ED terf acres draining | to infiltration. In to infiltration In the infiltration In to infiltration In the infiltr | reduction 50% nanoff volume reduction 90% nanoff volume reduction 90% nanoff volume reduction 00% nanoff volume reduction | 0.50
0.90
0.90 | 0.00
0.00
0.00
0.00 | 0 0 0 | 0 0 0 | 0 0 0 | - | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15
15 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | 0.00 | | | 7.b. Infiltration #2 (Spec #8) 8. Extended Detention Pond | turl acres draining
impervious acres
infiltrati
turl acres draining
impervious acres
ED | to infiltration. In to infiltration In the infiltration In to infiltration In the infiltr | reduction 50% nunoff volume reduction 90% nunoff volume reduction 90% nunoff volume reduction 90% nunoff volume reduction 0% nunoff volume reduction 15% nunoff volume reduction | 0.50
0.90
0.90 | 0.00 | 0 | 0 0 0 | 0 0 0 | 25
25
25
 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15
15
15
15
8. Extende | 0.00
0.00
0.00
d Detention Po | 0.00
0.00
0.00 | 0.00 | 0.00 | | | 7.b. infiltration \$2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) | terf acres draining impervious acres inflitrati terf acres draining impervious acres ED terf acres draining | a to infiltration as draining to sion a to infiltration as draining to as draining to ining to ED as draining to | reduction 50% nanoff volume reduction 90% nanoff volume reduction 90% nanoff volume reduction 00% nanoff volume reduction | 0.50
0.90
0.90 | 0.00 | 0 | 0 | 0 | 25
25
25
16
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15
15
15
8. Extended | 0.00
0.00
0.00
d Detention Po | 0.00
0.00
0.00 | 0.00 | 0.00 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) | interior turf acres drainin impervious acres impervious acres impervious acres ED turf acres drainin impervious acres ED turf acres drain impervious acres ED turf acres drain | a to infiltration as draining to sion a to infiltration as draining to as draining to ining to ED as draining to | reduction reduction reduction 90% reach volume 90% reach volume 90% reach volume 90% reach volume 90% reach volume reduction 90% runoff volume reduction 15% runoff volume reduction 15% runoff volume reduction | 0.50
0.90
0.90
0.90 | 0.00
0.00
0.00 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15
15
15
15
15
8. Extende
10
10 | 0.00
0.00
0.00
d Detention Po
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 7.b. infiltration \$2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) | impervious acres conservious impervious acres conservious | a to infiltration a to infiltration to | reduction reduction reduction 90% reach volume 90% reach volume 90% reach volume 90% reach volume 90% reach volume reduction 90% runoff volume reduction 15% runoff volume reduction 15% runoff volume reduction | 0.50
0.90
0.90
0.90 | 0.00
0.00
0.00 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 15 15 15 15 10 10 10 10 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Distertion Pond 8.a. ED #1 (Spec #16) 8.b. ED #2 (Spec #16) 9. Sheestflow to Filter/Open Sp | impervious acres draining d | a to infiltration a to infiltration to | reduction 50% nunoff volume reduction 90% nunoff volume reduction 90% reduction 90% reduction 90% reduction 90% reduction 90% reduction 90% nunoff volume reduction 15% nunoff volume reduction 15% nunoff volume reduction 15% nunoff volume reduction | 0.50
0.90
0.90
0.90
0.00
0.00
0.15 | 0.00 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) | impervious acres conservious impervious acres conservious | a to infiltration to to infiltration to some time to to infiltration the total to the total to the total t | reduction reduction SON most volume TON TON most volume TON most volume TON most volume TON most vol | 0.50
0.90
0.90
0.00
0.00
0.15
0.15 | 0.00 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 15 15 15 15 15 10 10 10 10 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Distertion Pond 8.a. ED #1 (Spec #16) 8.b. ED #2 (Spec #16) 9. Sheestflow to Filter/Open Sp | wind acres districts impervious acres im | a to infiltration a to infiltration to to infiltration to to to infiltration to to to infiltration to to to infiltration to to to infiltration to to infiltration to to to infiltration to to to infiltration to to to infiltration t | reduction reduction SOS model volume solution SOS model volume solution SOS model volume solution SOS model volume solution SOS model volume reduction SOS model volume reduction SOS model volume reduction SOS model volume reduction TOS model volume reduction TOS model volume reduction TOS vondit volume reduction TOS vondit volume reduction SOS model volume SOS solution soluti | 0.50
0.90
0.90
0.00
0.00
0.15
0.15 | 0.00 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Infersion #2 (Spec #8) 8. Extended Detention Fond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheestlow to Conservation Assamble And Sold Rises #2 8.b. Sheeffor to Conservation Assamble And Sold Rises #2 | uniform with the control of cont | as to infiltration as draining to the section of th | reduction solution volume solution for volume solution solution and volume solution | 0.50
0.90
0.90
0.00
0.00
0.15
0.15 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 000
000
000
000
000
000
000
000 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | set acres district improvious acres impr | as to infiltration is desiring to a to infiltration is desiring to a to infiltration as desiring to a to infiltration as desiring to as desiring to ED inning | reduction solution of volume SON uncert volume SON uncert volume reduction for treated area reduction SON uncert volume reduction for treated area SON uncert volume | 0.50
0.90
0.90
0.00
0.00
0.15
0.15 | 0.00 | 0 | | | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflication 42 (Spac #8) 5. Extended Detention Fond 8.a. ED #1 (Spac #15) 8.b. ED #2 (Spac #15) 9. Sheetiflow to Filter/Coen Sit 9.a. Sheetiflow to Filter/Coen Sit 9.a. Sheetiflow to Filter/Coen Sit 9.b. Sheetiflow to Site Site Site Site Site Site Site Site | uniform with the control of cont | as to infiltration is draining to to infiltration as draining to to infiltration as draining to to infiltration as draining to ED inning innin | endediction subdiction subdiction 50% nord volume subdiction 50% nord volume nederation 50% nord volume nederation 50% nord volume nederation 50% nord volume nederation 50% nord volume 70% nord volume 70% nord volume 70% nord volume 50% | 0.50
0.90
0.90
0.00
0.00
0.15
0.15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0 | 0 | | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000
000 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2
(Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | set acres district impervious acres impe | as to infiltration is draining to to infiltration as draining to to infiltration as draining to to infiltration as draining to ED inning innin | endediction subdiction subdiction 50% nord volume subdiction 50% nord volume nederation 50% nord volume nederation 50% nord volume nederation 50% nord volume nederation 50% nord volume 70% nord volume 70% nord volume 70% nord volume 50% | 0.50
0.90
0.90
0.00
0.15
0.15
0.75
0.75
0.50
0.50 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000
000 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | set acres district impervious acres impe | as to infiltration is draining to to infiltration as draining to to infiltration as draining to to infiltration as draining to ED inning innin | enderliefen melectrien melectrien stelleriten stelleri | 0.50
0.90
0.90
0.00
0.15
0.15
0.75
0.75
0.50
0.50 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0 | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000 | | | | 15 15 15 15 15 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | set acres district impervious acres impe | as to infiltration is draining to to infiltration as draining to to infiltration as draining to to infiltration as draining to ED inning innin | enderliefen melectrien melectrien stelleriten stelleri | 0.50 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0
0
0
0
0
0
0
0
0 | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000 | | | | 15 15 15 15 15 15 15 15 10 10 10 10 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers are acress dealers and acress dealers are acress dealers are acress dealers are acress dealers are acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers are acress dealers and acress dealers and acress dealers are acress dealers and acress dealers and acress dealers are acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers are are acress dealers are acress dealers and acress dealers are de | son to infiltration, or to infiltration, or to infiltration, or distinting to floor or to infiltration infiltrati | enduction medication medication statistical solvent includes medication solvent includes medication solvent includes medication solvent includes medication solvent includes medication solvent includes i | 0.50 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.76 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. C (b) | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000 | | NETACOIS IS | SACVAL FROM 8 | 15 15 15 15 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers are acress dealers and acress dealers are acress dealers are acress dealers are acress dealers are acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers are acress dealers and acress dealers and acress dealers are acress dealers and acress dealers and acress dealers are acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers and acress dealers are are acress dealers are acress dealers and acress dealers are de | son to infiltration, or to infiltration, or to infiltration, or distinting to floor or to infiltration infiltrati | enderstein sederstein seders | 0.50 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.76 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. C (b) | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000 | | 2017-000-0 | SMOVAL FROM R | 15 15 15 15 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflatation #2 (Spec #8) 5. Extended Detention Fond 6.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Doen Sco 9. Sheetflow to Conservation Area with Aff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) 9.b. Sheetflow to Conservation Area with Coff Sold (Spec #15) | and acress department of the contract c | bed | enderlies | 0.50 0.90 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. C (b) | 0 | 0 | 25
25
25
15
15 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000
000
000
000
000
000
000 | | MINOGEN | CMOVAL PROM 8 | 15 15 15 15 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | 7.b. Inflication 42 (Spec #8) 8. Extended Datestion Fond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetflow to Filter/Coten So 9.a. Sheetflow to Filter/Coten So 9.a. Sheetflow to Filter/Coten So 9.b. Sheetflow to Companyation Peac with All Sola (Spec #15) 9.b. Sheetflow to Companyation Peac with All Sola (Spec #15) 9.b. Sheetflow to Companyation Filter GUE Sola (Spec #15) 9.b. Sheetflow to Vappaside Filter BUCO Sola (Spec #2 A #6) | and acress department of the contract c | bed | enderlies | 0.50 0.90 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | FION IN D.A. C (cf):
S IN D.A. C (b/yr)
ALCULATIONS | 0
0.00 | 0
0
0
0
0 | 25
25
25
15
15
15
15
0
0
0 |
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | | NET COSEN IS | SSOVAL FROM 5 | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Infersion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetiflow to Filter/Open Str 9.a. Sheetiflow to Companyion Area 9.b. Vegopatine Filter Vego | and acress department of the contract c | be obtained to infiltration of a starting to so infiltration of a starting to so infiltration of a starting to so infiltration of a starting to so distinct of a starting to so distinct of a starting to so distinct of a starting to so distinct of a starting to so the starting to so the starting to so the starting to so the starting to so the starting to so distinct of a starting to so distinct of a starting to so distinct of a starting to so distinct of a starting to so distinct of a starting to so distinct of a starting to so the | enderlies | 0.50 0.90 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.76 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. C (b) | 0.00 | 0
0
0
0
0 | 25
25
25
25
15
15
15
15
0
0
0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstraam Treate | NITROGEN II | SOVAL FROM R | 15 15 15 15 15 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | 7.b. Inflantion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #1) 8.b. ED #2 (Spec #1) 9. Sheetifiow to Entertoon Area with Aff Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #22 9. Sheetifiow to Conservation Area with CAS Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #21 9. Sheetifiow to Conservation Area with CAS Soin Rises #22 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #24 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #24 9. Sheetifiow to Conservation Area with CAS Soin Rises #24 9. Sheetifiow to Conservation Area with CAS Soin Rises #23 9. Sheetifiow to Conservation Area with CAS Soin Rises #24 9. Sheetifiow to Conservation Area with CAS Soin Rises #25 9. Sheetifiow to Conservati | and acress death of the control t | to inflatation by inflatation to inflatation to the control of | enderlies metacione metacione solicitario | 0.50 0.90 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.76 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | ALCULATIONS Volume from Upstream RR | 0
0.00 | 0
0
0
0
0 | 25
25
25
25
15
15
15
15
0
0
0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Oceanican Train | NITROGEN II | ONYALTSGE | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Infersion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetiflow to Filter/Open Str 9.a. Sheetiflow to Companyion Area 9.b. Vegopatine Filter Vego | In the second se | to inflation in | enderlies metacione metacione solicitario | 0.50 0.90 0.90 0.90 0.00 0.00 0.15 0.15 0.75 0.76 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | ALCULATIONS Volume from Upstream RR | 0
0.00 | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 25
25
25
25
15
15
15
15
0
0
0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Downstream Treats | NIFEOGRA to be Employed | | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Infersion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetiflow to Filter/Open Str 9.a. Sheetiflow to Companyion Area 9.b. Vegopatine Filter Vego | but access deather than the conservation of th | to utilitation to utilitation to utilitation to utilitation to utilitation to utilitation and | enduction substitute s | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | TION IN D.A. C (cf) S IN D.A. C (thoy) ALCULATIONS Volume from Upstream RR Practice (cf) | Q
Q,QQ | O O O O O O O O O O O O O O O O O O O | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Ocean Track | NETHOGES IS | SOUR FROM B | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflantion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #1) 8.b. ED #2 (Spec #1) 9. Sheetifiow to Filter/Open Sto 9. Sheetifiow to Enterrotion Area with ATA Sola Rises #21 9. Sheetifiow to Conservation Area with CAS Sola Ri | Impervious acres designed for the construction of | to inflitation to inflitation to inflitation to inflitation to inflitation as drawing to the inflitation to inflitation to inflitation as drawing to the dra | enduction substitute s | 0.50 0.50 0.50 0.50 0.50 0.55 0.75 0.75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Volume from Upstream RR Practice (cf) | Runoff Reduction (cf) | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Downstrain Treat | NETROGES IS | 00004.7500 8 | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Infersion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 9. Sheetiflow to Conservation Area with All Sols (Spec #15) 9. Sheetiflow to
Conservation Area with All Sols (Spec #15) 9. Sheetiflow to Conservation Area with All Sols (Spec #15) 9. Sheetiflow to Conservation Area with All Sols (Spec #15) 9. Sheetiflow to Vegatated Filter BLCO Sols (Spec #2 # #8) 9. Sheetiflow to Vegatated Filter BLCO Sols (Spec #2 # #8) Apply Practices that Remn Practice 10. West Swales (Coassal Plate) 10. West Swales (Coassal Plate) | but access drawing to the conservation of | to utilitate on ut | endediction medication statistical solventry statistical solventry solv | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | TION NO.A. C. (cft. S IN D.A. C. (cft. S IN D.A. C. (cft. V) D. | Runoff Reduction (cf) | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstream Treats | NITROGEN to be Employed | 20074, 1700 \$ | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Detention Fond 8.a. ED #1 (Spec #15) 8.b. ED #1 (Spec #15) 9.b. Sheed floor #15 9.a. Sheed floor #15 9.b. 10.b. Wet Swelle (Constell #15) | bet access death of the control t | to infiliate the second of | endediction subdiction subdiction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 15% redu | 0.50 0.50 0.50 0.50 0.50 0.55 0.75 0.75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | THON ND A. C. (cf. S) IN D. A. C. (lib/r) ALCULATIONS Volume from Upstream RR Practice (cf) 0 | Runoff Reduction (cf) | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstraam Treats | NFTGGEN II | GROOM, FERM IS | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflication #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 9. Sheetiflow to Conservation Area with All Sold (Spec #15) 9. Sheetiflow to Conservation Area with All Sold (Spec #15) 9. Sheetiflow to Conservation Area with All Sold (Spec #15) 9. Sheetiflow to Conservation Area with All Sold (Spec #15) 9. Sheetiflow to Vegotated Filter BCCS Sold (Spec #2.4 #81) Apply Practices that Remo Practice 10. West Swells (Coastal Platn) 10. West Swells (Coastal Platn) | but access drawing to the content of | to infiliate the second of | endediction subdiction subdiction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 15% redu | 0.50 0.50 0.50 0.50 0.50 0.55 0.75 0.75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | THON ND A. C. (cf. S) IN D. A. C. (lib/r) ALCULATIONS Volume from Upstream RR Practice (cf) 0 | Runoff Reduction (cf) | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstream President | NITROGEN II | CONTALTEGE | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoion #2 (Spac #8) 8. Extended Deternion Pond 8.a. ED #1 (Spac #16) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 9.b. Sheetflow to Filter/Open Sp 9.b. Sheetflow to Filter/Open Sp 9.b. Sheetflow to Filter/Open Sp 9.b. Sheetflow to Conservation Area with OF Side Ribes #2 9.b. Sheetflow to Conserva | bet access death of the control t | to infiliation inf | endediction medication statistical solventry country observe reduction solventry observe reduction solventry observe reduction solventry solvent | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 | THON ND A. C. (cf. S) IN D. A. C. (lib/r) ALCULATIONS Volume from Upstream RR Practice (cf) 0 | Runoff Reduction (cf) | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstram Trade | INTROCES IN Employed | SOVAL TROS E | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Detention Fond 8.a. ED #1 (Spec #15) 8.b. ED #1 (Spec #15) 9.b. Sheed floor #15 9.a. Sheed floor #15 9.b. 10.b. Wet Swelle (Constell #15) | bet access death of the control t | to infiliate the control of cont | endediction subdiction subdiction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 90% north volume reduction 15% redu | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INORAN DA. & Celh Carlon S. M. A. C. Celh Carlon S. M. A. C. Celh Carlon S. M. A. C. Celh Carlon S. M. A. C. Celh Carlon S. M. | Runoff Reduction (cf) | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treats | ANT PLOSEN II to be Employed | 300004 15000 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflation #2 (Spec #8) 8. Extended Detention Fond 8.a. ED #1 (Spec #15) 8.b. ED #1 (Spec #15) 9.b. ED #2 (Spec #15) 9.b. Sheetilow to Fried Price Price 9.a. Sheetilow to Conservation Area with Coff Rate #2 9.b. Sheetilow to Conservation Area with Coff Rate #2 9.b. Sheetilow to Conservation Area with Coff Rate #2 9.b. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilow to Conservation Area with Coff Rate
#2 9.c. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilow to Conservation Area with Coff Rate #2 9.c. Sheetilo | Met acres desired in previous | book observable of the second | reduction metalicities statistical solve month volume mo | 0.50 0.50 0.50 0.50 0.50 0.55 0.75 0.75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INOR NO RA. G (cft) ALCULATIONS Volume from Uppstream RR Practice (cf) 0 0 0 | Runoff Reduction (cr) | O O O O O O O O O O O O O O O O O O O | 25 25 25 25 15 15 15 15 15 15 15 15 15 15 15 15 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment | NETHODIS II | 00074, 27008 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetilow to Friedrich Friedrich 9.a. Sheetilow to Friedrich Friedrich 9.a. Sheetilow to Communition Analestin Child Sold (Spec #15) 9.b. Sheetilow to Communition Analestin Child Sold (Spec #12) 9.b. Sheetilow to Communition Analestin Child | Met acres desired in previous | book observable of the second | endediction medication statistical solventry country observe reduction solventry observe reduction solventry observe reduction solventry solvent | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | SINDA C GENT ACCULATIONS ALCULATIONS Volume from Uprinsen RR Practice (of) 0 0 0 | Runoff Reduction (cf) | O O O O O O O O O O O O O O O O O O O | 25 25 25 25 15 15 15 15 15 15 15 15 15 15 15 15 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Countries Treat | NITROGEN II | ONYA TROSI | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoion #2 (Spec #8) 8. Extended Determition Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetilors to Fuller/Orient Sch 9.a. Sheetilors to Fuller/Orient Sch 9.a. Sheetilors to Fuller/Orient Sch 9.b. Sheetilors to Fuller/Orient Sch 9.b. Sheetilors to Tupical Policy 10.b. Wat Swalls (Coostel Policy) 10.b. Wat Swalls (Coostel Policy) 10.b. Wat Swalls (Coostel Policy) 10.b. Wat Swalls (Coostel Policy) 11.b. Filtering Practices 11.a. Filtering Practices 11.a. Filtering Practices 11.b. | Let acres desired desire | body | enderlies selection | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INON ROLA CIGNOTON BY NOA CIGNOTON Volume from Upstream RR Practice (u) 0 0 0 | Runoff Reduction (cr) | O O O O O O O O O O O O O O O O O O O | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstream Treatment | NIFECOSION to be Employed | Service From From Service Serv | 15 | o 000 0 000 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetilow to Friedrich Friedrich 9.a. Sheetilow to Friedrich Friedrich 9.a. Sheetilow to Communition Analestin Child Sold (Spec #15) 9.b. Sheetilow to Communition Analestin Child Sold (Spec #12) 9.b. Sheetilow to Communition Analestin Child | Met acres desired in previous | body | reduction metalicities statistical solve month volume mo | 0.50 0.50 0.50 0.50 0.50 0.50 0.55 0.55 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PROBERT OF A CIPIC PROPERTY OF THE | Russoff Reduction (cr) | G G G G G G G G G G G G G G G G G G G | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstream Treats | NETHOGOS S | SOCIAL TROOP | 15. 15. 15. 15. 15. 15. 16. Extended 10. 10. 10. 10. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetilow to Friedrich Friedrich 9.a. Sheetilow to Friedrich Friedrich 9.a. Sheetilow to Communition Analestin Child Sold (Spec #15) 9.b. Sheetilow to Communition Analestin Child Sold (Spec #12) 9.b. Sheetilow to Communition Analestin Child | Let acres desired a consequence of the | body both contributions to infiliations to infiliations to infiliations to infiliations to infiliations to infiliations to infiliation in | reduction metalicities statistical solic month volume mon | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PROBERT OF A CONTROL OF THE PROBE T | 0
0.00
0.00
Runoff
Reduction
(cr)
0
0
0 | Samaking Russian (c) Company C | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Constrain Train | NITROGEN II | ONYATEGA | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoron #2 (Spac #8) 8. Extended Detention Fond 8.a. ED #1 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. Edition to Filter/Open Space #3.b. Sheetflow to Consensation Area #3.b. Edition #3.b. Edition #3.b. | Let access desired by the control of | bed by the state of o | enderlies selection | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PORNING A. G. (city) A. C. (cit | Russoff Reduction (cr) | G G G G G G G G G G G G G G G G G G G | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstream Treats | Tell Process to be Employed | 200 / 100
/ 100 / | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflavoron #2 (Spac #8) 8. Extended Detention Fond 8.a. ED #1 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. ED #2 (Spac #15) 8.b. Edition to Filter/Open Space #3.b. Sheetflow to Consensation Area #3.b. Edition #3.b. Edition #3.b. | Let acres desired by the control of | bed by the state of o | reduction metalicities statistical solic month volume mon | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PROBERT OF A CONTROL OF THE PROBE T | 0
0.00
0.00
Runoff
Reduction
(cr)
0
0
0 | Samaking Russian (c) Company C | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treats | NITROGEN II | GROOM, FERM IN | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflatation #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetflow to Conservation Area with All Sols (Rec. #2) 9.a. Sheetflow to Conservation Area with CH Sols (Rec. #2) 9.b. Sheetflow to Co | Met acres desired impervous ac | book of the second seco | enderstand methodistand methodistand statistical stat | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PORNING A. G. (city) A. C. (cit | 0
0.00
0.00
Runoff
Reduction
(cr)
0
0
0 | Samaking Russian (c) Company C | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Dominion Train | NITROGEN II | ONYATEGAL | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Inflication #2 (Spec #8) 8. Extended Deternion Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 8.b. ED #2 (Spec #15) 9.b. Sheetflow to Filter/Open So 9.a. Sheetflow to Filter/Open So 9.a. Sheetflow to Filter/Open So 9.b. Sheetflow to Conservation Area with OF So So Riber #2 9.b. Sheetflow to Conservation Area with OF So So Riber #2 9.b. Sheetflow to Conservation Area with OF So So Riber #2 9.b. Sheetflow to Conservation Area with OF So So Riber #2 9.b. Sheetflow to Conservation Area with OF So So Riber #2 9.b. Sheetflow to Conservation Area with OF So So Riber #2 9.b. Sheetflow to Conservation Area with OF So Riber #2 9.b. Sheetflow to Conservation Area #4.b. Conservation Area #4.b. Sheetflow to Co | Let access desired by the control of | book of the second seco | enderstand methodistand methodistand statistical stat | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PORNING A. G. (city) A. C. (cit | 0
0.00
0.00
Runoff
Reduction
(cr)
0
0
0 | Samaking Russian (c) Company C | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | Downstram Treat | NOT TO be Employed | GROVAL FROM A | 15 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | 7.b. Infersion #2 (Spec #8) 8. Extended Detention Pond 8.a. ED #1 (Spec #15) 8.b. ED #2 (Spec #15) 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Open So 9.a. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 9.b. Sheetflow to Conservation Area with COT Solar Silver, ED 10.b. Wet Swelle (Constal Plan) 11.b. Filtering Practices #1 (Sec #11) 11.b. Filtering Practices #1 (Sec #11) 12. Conservation Wetland #1 (Sec #11) 13. Conservation Wetland #1 (Sec #11) 14. Conservation Wetland #1 (Sec #11) 15. Conservation Wetland #1 (Sec #11) 16. Conservation Wetland #1 (Sec #11) 17. Conservation Wetland #1 (Sec #11) 18. Conservation Wetland #1 (Sec #11) 19. Conservation Wetland #1 (Sec #11) 19. Conservation Wetland #1 (Sec #11) 10. Conservation Wetland #1 (Sec #11) 10. Conservation Wetland #1 (Sec #11) 10. Conservation Wetland #1 (Sec #11) | Met acres desired impervous ac | book of the second seco | enderstand methodistand methodistand statistical stat | 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | PORNING A. G. (city) A. C. (cit | 0
0.00
0.00
Runoff
Reduction
(cr)
0
0
0 | Samaking Russian (c) Company C | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treats | NITROGEN B | 30004-1905 | 15. 15. 15. 15. 15. 15. 16. Extended 10. 10. 10. 10. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | | impervious acr | | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | |---|--------------------------|----------------|--------------|-----------------|--------------|---------------|-------------------|------|---|----|------|------|------|------|---|------------|------------|------|------|------|----| | 13.b. Wet Pond #1 (Coastal Plain)
(Spec #14) | turf acres draini | ng to wet pond | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | | impervious acre
wet p | | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.c. Wet Pond #2 (Spec #14) | turf acres draini | no to wet nood | 0% runoff w | nàme reduction | 0.00 | 0.00 | 0
| 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious acr | es draining to | | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.d. Wet Pond #2 (Coastal Plain)
(Spec #14) | turf acres draini | no to wet nood | 0% runoff w | nàme reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | 14. Manufactured BMP | | | | | | | | | | | | | | | | 14. Manufa | ctured BMP | | | | 4 | | | impervious acri
devi | | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Insert Name of Device | turf acres drain | ing to device | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 1 | 1 | | | | | | RVIOUS COVER | | 0.00 | | | | | | | | | | | | | | | + | | | | | 101 | AL TURE AREA | IREATED (ac) | 0.00 | | | | | | | | | | | | | | | +- | | | | | | | AREA CHECK | OK. | | | | | | | | | | | | | | | 1 | + | | | F | PHOSPHORUS | REMOVAL B | | | HORUS REMOVAL | | 0.00 | | | | | | | | | | - | | | + | | | | | | | TOTAL PHOSE | HORUS REMOVAL | IN D.A. C (IBIYI) | 0.00 | | | | | | | | | | | | | + | | | SEE V | VATER QUAL | LITY COME | PLIANCE TAB | FOR SITE CO | OMPLIANCE CA | LCULATIONS | | | | | | İ | i | | | | İ | | | 1 | + | | | | NITROGEN | REMOVAL B | Y PRACTICES T | | ROGEN REMOVAL | | 0.00 | | | | | | | 1 | | | 1 | | | _ | | Drainage Area D |--|--|--|--|--
---|---|--|--|--|---|---|---|---|----------------|---------------------------------------|--|---|---|--|---| | Drainage Area D Land Cover (acres | s) | 0.0-1- 0.0-1- | Yestele | Land Course Co. | | | | | | | | | | | | | | | | Е | | Forest/Open Space (acres)
Managed Turf (acres) | 0.00 0.00
0.00 0.00 | 0.00 0.00
0.00 0.00 | 0.00 | 0.00
0.00 | | | | | | | | | | | | | | | | | | Impervious Cover (acres) | 0.00 0.00 | 0.00 0.00
Total | 0.00 | 0.00 | | Post Develo | pment Treatme | ent Volume (cf) | 0 | | | | | | | | | | | F | | Apply Runoff Reduction P | Practices to Reduce Tr | | | pment Load is | n Drainage A | Credit Area | Volume from
Upstream RR | Runoff
Reduction | Remaining
Runoff | Phosphorus | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus
Load to | Phosphorus
Removed By
Practice (lbs.) | Remaining
Phosphonus | | | Nitrogen
Efficiency | Nitrogen Load
from Upstream
RR Practices | Untreated
Nitrogen Load
to Practice
(lbs.) | Nitrogen
Removed By
Practice | Remaining
Nitrogen Load
(lbs.) | | | Practice | Unit | Description of Credit | Credit | (acres) | Practice (cf) | (cf) | Volume (cf) | Efficiency (%) | Practices (lbs) | Practice (lbs.) | Practice (lbs.) | Load (lbs.) | Downstream Treatment to be Employed | | rsu . | | (lbs.) | (lbs.) | (lbs.) | | | 1. Vegetated Roof | | 45% runoff volume | | 0.00 | | | | | 0.00 | | 0.00 | 0.00 | | | 1. Green R | | | 0.00 | | Н | | 1.a. Vegetated Roof #1 (Spec #5) | acres of oreen roof | reduction
60% runoff volume | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | | 0.00 | | | 1.b. Vegetated Roof #2 (Spec #5) | acres of green roof | reduction | 0.60 | 0.00 | 0 | | U | - 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | U | 0.00 | 0.00 | 0.00 | 0.00 | | | Rooftop Disconnection a. Simple Disconnection to A/B | | 50% runoff volume | | | | | | | | | | | | | 2. Impervio | ous Surface Dis | connection | | | | | Soils (Spec #1) 2.b. Simple Disconnection to C/D | impervious acres disconnected | reduction for treated area
25% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | H | | Soils (Spec #1) | impervious acres disconnected | reduction for treated area | 0.25 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | H | | 2.c. To Soil Amended Filter Path as
per specifications (existing C/D soils)
(Spec #4) | impervious acres disconnected | 50%
runoff volume
reduction for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.d. To Dry Well or French Drain #1
(Microinfilitation #1) (Spec #8) | impervious acres disconnected | 50% runoff volume
reduction for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.e. To Dry Well or French Drain #2
(Micro-Infiltration #2) (Seec #8) | impervious acres disconnected | 90% runoff volume
reduction for treated area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.f. To Rain Garden #1 (Micro-
Bioretention #1) (Spec #9) | impervious acres disconnected | d 40% of volume captured | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.g. To Rain Garden #2 (Micro-
Bioretention #2) (Spec #9) | impervious acres disconnected | 80% runoff volume
reduction for treated area | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.h. To Rainwater Harvesting (Spec | impenious name conturned | based on tank size and
design spreadsheet (See
Soec #6) | 0.00 | 0.00 | 0 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.i. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impenious arres disconnecter | 40% runoff volume
reduction for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | Distriction (Dec vs. Addition A) | inpervious acres discorrected | reduction of dealed area | 0.40 | 0.00 | Ť | _ ŭ | Ů | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | Permeable Pavement A. Permeable Pavement #1 (Spec | acres of permeable pavement
+ acres of "external" | | | | | | | | | | | | | | 3. Permeat | ole Pavement | | | | | | #7) | + acres of "external"
(upgradient) impervious | 45% runoff volume
reduction | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 3.b. Permeable Pavement #2 (Spec
#7) | acres of permeable pavement | 75% runoff volume
reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | Ш | | 4. Grass Channel | | | | | | | | | | | | | | | 4. Grass C | bannel | | | | H | | 4.a. Grass Channel A/B Soils (Spec | impervious acres draining to | 20% runoff volume
reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 4. Grass C | 0.00 | 0.00 | 0.00 | 0.00 | | | #3) | grass channels
turf acres draining to grass
channels | 20% runoff volume
reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious acres draining to
grass channels | 10% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | l.b. Grass Channel C/D Soils (Spec #3 | grass channels
turf acres draining to grass
channels | 10% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 4.c. Grass Channel with Compost | impervious acres draining to
grass channels | 30% runoff volume
reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 4.c. Grass Channel with Compost
Amended Soils as per specs (see
Spec #4) | turf acres draining to grass
channels | 30% runoff volume
reduction | 0.30 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | - Constitution | 196453581 | 3.30 | | _ | Ľ. | | 10 | | 5.00 | V.W | V.UU | | | | 0.00 | 2.00 | 2.00 | 2.00 | | | 5. Dry Swale | impervious acres draining to | 40% runoff volume | | | | | | | | | | | | | 5. Dry Swa | | | | | | | 5.a. Dry Swale #1 (Spec #10) | dry swale | reduction
40% runoff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to dry swale
impervious acres draining to | reduction
60% runoff volume | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | 5.b. Dry Swale #2 (Spec #10) | dry swale | reduction
60% runoff volume | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | | turf acres draining to dry swale | reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6. Bioretention | • | | | | | | | | | | | | | | 6. Bioreten | ntion | | | | | | 6.a. Bioretention #1 or Urban | impervious acres draining to
bioretention | 40% runoff volume
reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | Bioretention (Spec #9) | turf acres draining to
bioretention | 40% runoff volume
reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 6.b. Bioretention #2 (Spec #9) | impervious acres draining to
bioretention | 80% runoff volume
reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to
bioretention | 80% runoff volume
reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7. Infiltration | | | | | | | | | | | | | | | 7. Infiltratio | on | | | | | | 7.a. Infiltration #1 (Spec #8) | impervious acres draining to
infiltration | 50% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 7.a. interation #1 (Spac #8) | turf acres draining to infiltration | 50% runoff volume | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | 7.b. Infiltration #2 (Spec #8) | impervious acres draining to
infiltration | 90% runoff volume
reduction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | 7.b. Interation #2 (Spec #8) | turf acres draining to infiltration | 90% runoff volume | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | | | 100001011 | 0.30 | 0.50 | L Ť | L. | _ ĭ | | 0.00 | | 0.00 | 0.00 | | | | | | | 5.55 | | | 8. Extended Detention Pond | impervious acres draining to | | | | | | | | | | | | | | 8. Extende | | | | | | | 8.a. ED #1 (Spec #15) | ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | ⊢ | | | turf acres draining to ED
impervious acres draining to | 0% runoff volume reduction
15% runoff volume | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | 8.b. ED #2 (Spec #15) | ED | reduction
15% runoff volume | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | turf acres draining to ED | reduction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9. Sheetflow to Filter/Open Spa | ace | impervious acres draining to | 70% | | | | | | | | | | | | | 9. Sheetflo | w to Conservat | ion Area or Filt | ter Strip | | | | 9.a. Sheetflow to Conservation Area
with A/B Solls (Spec #2) | conserved open space | 75% runoff volume
reduction for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9. Sheetflo | w to Conservat | ion Area or Filt | 0.00 | 0.00 | | | | turf acres draining to
conserved open space | 75% runoff volume
reduction for treated area | 0.75
0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9. Sheetflo | | | | 0.00 | | | | turf acres draining to
conserved open space
impervious acres draining to
conserved open space | 75% runoff volume
reduction for treated area
50% runoff volume
reduction for treated area | | | 0 0 | 0 0 | 0 0 | 0 0 | | | | | | | 9. Sheetflo | 0.00 | 0.00 | 0.00 | | | | 9.b. Sheetflow to Conservation Area
with C/D Soils (Spec #2) | conserved open space
turf acres draining to
conserved open space
impervious acres draining to
conserved open space
turf acres draining to
conserved open space | 75% runoff volume
reduction for treated area
50% runoff volume
reduction for treated area
50% runoff volume
50% runoff reduction
volume for treated area | 0.75 | 0.00 | 0 0 0 | 0 0 | 0 0 | 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | turf acres draining to
conserved open space
impervious acres draining to
conserved open space | reduction for treated area
75% runoff volume
reduction for treated area
50% runoff volume
reduction for treated area
50% runoff reduction
volume for treated area
50% runoff volume
reduction for treated area | 0.75 | 0.00 | 0 0 0 | 0 0 0 0 | 0 0 0 | 0 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter Strip in A Soils or Compost Amended | conserved open space
turf acres draining to
conserved open space
impervious acres draining to
conserved open space
turf acres draining to
conserved open space
impervious acres draining to | 75% runoff volume
reduction for treated area
50% runoff volume
reduction for treated area
50% runoff reduction
volume for treated area
50% runoff volume | 0.75
0.50
0.50 | 0.00
0.00
0.00
0.00 | 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 | 0 0 0 0 0 | 0 0 0 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00
0.00
0.00 | 0.00 | 0.00
 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | conserved open space that acres dealring to conserved open searce impervious acres draining to conserved open space that acres draining to conserved open space that acres draining to conserved open searce impervious acres draining to filter strip | reduction for treated area 75% runoff volume reduction for treated area 50% runoff volume reduction for treated area 50% runoff reduction volume for treated area 50% runoff volume reduction for treated area 50% runoff reduction | 0.75
0.50
0.50
0.50
0.50 | 0.00 | 0 0 0 0 0 | 0 0 0 0 0 | 0 0 0 0 | 0 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 0 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | conserved open space that acres dealring to conserved open searce impervious acres draining to conserved open space that acres draining to conserved open space that acres draining to conserved open searce impervious acres draining to filter strip | reduction for treated area. 75% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff reduction volume for neated area. 50% nunoff volume reduction for treated area. | 0.75
0.50
0.50
0.50
0.50 | 0.00
0.00
0.00
0.00
0.00 | 0 0 0 0 0 0 | 0 0 0 0 0 | 0 0 0 0 | 0 0 0 0 0 0 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 0 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | conserved open space that acres dealring to conserved open searce impervious acres draining to conserved open space that acres draining to conserved open space that acres draining to conserved open searce impervious acres draining to filter strip | reduction for treated area. 75% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff volume reduction for treated area. 50% nunoff reduction volume for neated area. 50% nunoff volume reduction for treated area. | 0.75 0.50 0.50 0.50 0.50 0.50 A TREATED (ac) A REA CHECK PHOSPHORUS R | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0
0
0
0
0 | 0 0 0 | 0 0 0 0 0 | 0 0 0 0 0 0 0 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | | | 0 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | conserved span space
and acres desiring to
conserved soon sease,
improvious acres drawing to
but acres desiring to
somewhere the sease of
improvious acres drawing to
the sease the
the the
the
the sease drawing the
the sease drawing th | reduction for treated size 75% runoff volume 50% runoff volume 50% runoff volume 50% runoff reduction 707AL IMPERVIOUS COVE TOTAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE | 0.75 0.50 0.50 0.50 0.50 0.50 A TREATED (as) A TREATED (ac) A REA CHECK PHOSPHORES TOTAL M RUNOFF RED. | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. D (b) | 0 0 0 | 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | MET ROOMS NOW AND ADDRESS | MOVAL FROM RI | 0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | conserved open space that acres dealring to conserved open searce impervious acres draining to conserved open space that acres draining to conserved open space that acres draining to conserved open searce impervious acres draining to filter strip | reduction for treated size 75% runoff volume 50% runoff volume 50% runoff volume 50% runoff reduction 707AL IMPERVIOUS COVE TOTAL TURF ARE TOTAL TURF ARE TOTAL TURF ARE | 0.75 0.50 0.50 0.50 0.50 0.50 A TREATED (as) A TREATED (ac) A REA CHECK PHOSPHORES TOTAL M RUNOFF RED. | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. D (b) | 0 0 0 | 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | MITIOGEN ICM | | 0 0 0 0 0 0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | | | with DID Sold Rides E2 6. Divertible to Volgatural Filter 9. Divertible to Volgatural Filter BUCH Solds (Stock E2 & 44) | conserved sport space. Met acres during to Met acres during to Improving | TOTAL TURN COMPTIONS OF TOTAL | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. D (b) | 0 0 0 | 0 0 0 0 0 0 0 0 | 0 | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | MYNOGIS MIN | | 0 0 0 0 0 0 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | | | with C/D Soils (Spec #2) 9.c. Sheetflow to Vegetated Filter | conserved sport space. Met acres during to Met acres during to Improving | TOTAL TURN COMPTIONS OF TOTAL | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | SIND.A. D (b) | 0 | 0
0
0
0
0 | 0 | 0.00 | 0.00
0.00
0.00
0.00 | 0.00 | 0.00 | MITOGRAFIA | | 0
0
0
0
0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00 | | | with DID Sold Rides E2 6. Divertible to Volgatural Filter 9. Divertible to Volgatural Filter BUCH Solds (Stock E2 & 44) | conserved sport space. Met acres during to Met acres during to Improving | TOTAL THEORY SERVICES TOTAL THEORY REMOVES TOTAL THEORY AND TOTAL TOTAL THEORY REMOVES TOTAL THEORY AND TOTAL TOTAL THEORY AND TOTAL TOTAL THEORY AND TOTAL THEORY AND TOTAL THEORY REMOVES TOTAL THEORY AND THE | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | SIND.A. D (b) | 0 0 0 | 0 0 0 0 0 0 0 Remaining Runoff | 0 0 0 0 0 0 0 0 Phosphorus Efficiency M- | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | MF ROOM NO | | 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | 0.00
0.00
0.00
0.00
0.00 | | | with CDI Sold Rises \$20. 4. Sharffler to Mysell Sold Rises \$2. A sharffler to Mysell A Sold or Companied Plant Sold of Sold Rises \$2. A \$41. Apply Practices that Remo | contracts good basic values of the contract good basic values of the contract good basic values of the contract good good basic values of the contract good good basic values of the contract good good good good good good good goo | TOTAL TURN COMPTIONS OF TOTAL | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | S IN D.A. D (b) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 0 0 0 0 0 0 Remaining Runoff Volume (cf) | 0 0 0 0 0 0 0 0 Phosphorus | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | Dounttean Testiment to be Employed | MOVAL FROM R | 0 0 0 0 0 0 0 TOTAL INOFF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00 | | | with CD floid files. \$20 9.c. Sheefine to Vegasand Files 10.c. Sheefine to Vegasand Files 10.c. Sheefine to the control of | contracts good basic values of the contract good basic values of the contract good basic values of the contract good good basic values of the contract good good basic values of the contract good good good good good good good goo | TOTAL THEORY SERVICES TOTAL THEORY REMOVES TOTAL THEORY AND TOTAL TOTAL THEORY REMOVES TOTAL THEORY AND TOTAL TOTAL THEORY AND TOTAL TOTAL THEORY AND TOTAL THEORY AND TOTAL THEORY REMOVES TOTAL THEORY AND THE | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | SIND.A. D (b) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 0 0 0 0 0 0 Remaining Runoff Volume (cf) | 0 0 0 0 0 0 0 Phosphorus Efficiency (%) | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | AMPRODER SA | MOVAL FROM R | 0 0 0 0 0 0 0 TOTAL INOFF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00
0.00
0.00
0.00
0.00 | | | with CD floid files. \$20 9.c. Sheefine to Vegasand Files 10.c. Sheefine to Vegasand Files 10.c. Sheefine to the control of | continues goes passes Mil asses desiring to improvise acree during | Control of Personal Control of Personal Control of Personal Control October Control of Personal Control of Personal Control october oc | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | ALCULATIONS Volume from Upstream RR Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Load from Upstream RR Practices (bs) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Untreased | 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (bit.) | 0.00
0.00
0.00
0.00
0.00
0.00 | MITROGEN FOR | MOVAL FROM R | 0 0 0 0 0 0 TOTAL INDEF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00
0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00 | | | with IOTS Sole (See 52) L. Disviller to Victoria See 50 of the Vic | contents good space of go | Control of Personal Control of Personal Control of Personal Control October Control of Personal Control of Personal Control october oc | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | CONINDAD (ch
SINDAD (c | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 | 20 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Load from Practices (bu) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (bs.) | 0.00
0.00
0.00
0.00
0.00
0.00 | Downstream Treatment to be Employed | MOVAL FROM R | 0 0 0 0 0 0 TOTAL INDEF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
Remaining
Nirogen Load
(bs.) | | | with CDIS Sold (Sec. 52) - Describe 1 - Victoria Sold (Sec. 52) - Startine 1 - Victoria Sold (Sec. 52) - Startine 1 - Victoria Sold (Sec. 52) - Startine 1 - Victoria Sold (Sec. 52) - Apply Practices that Remo Practice 10. Wed Swale (Coestal Plain) | control special specia | Control of Personal Action Pe | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO. IN D.A. D fen
S IN D.A. D flown
ALCULATIONS Volume from
Upstream RR
Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 | 20 | Prosporars Load from Prosporars Load from Prosporars Load from Loa | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MOVAL FROM R | 0 0 0 0 0 0 0 1 TOTAL INOFF REDU | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
Remaining
Nirogen Load
(bs.) | | | with Off Sold (Soc. 57) S. Bowlifes to Vigoration Flav Step in A Solin or Composit Amends BACH Solin filter, \$2.4 481 Apply Practices that Remi- Practice 10. Wat Swale (Costos Philip) 10. a. Wat Swale (Soc. \$11) 10. b. Wat Swale (Since \$11) | contracts goth place in Marian and Contracts of the Contract of Contracts Contra | Control of the Contro | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO. IN D.A. D fen
S IN D.A. D flown
IN D.A. D flown
ALCULATIONS Volume from
Upstream RR
Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 0 | 20
20
40 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Universed Phosphorus Load to Practice (bit) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | Phosphorus Removed by Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MOVAL FROM R | 0 0 0 0 0 0 0 0 TOTAL | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
Natrogen
Removed by
Practice
(0x.) | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with CDIS Sold (Sec. 52) - Describe 1 - Victoria Sold (Sec. 52) - Startine 1 - Victoria Sold (Sec. 52) - Startine 1 - Victoria Sold (Sec. 52) - Startine 1 - Victoria Sold (Sec. 52) - Apply Practices that Remo Practice 10. Wed Swale (Coestal Plain) | control special specia | Control of the Contro | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO. IN D.A. D fen
S IN D.A. D flown
IN D.A. D flown
ALCULATIONS Volume from
Upstream RR
Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 0 | 20
20
40
40 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
Phosphorus
Preside (bs.)
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
Remaining
Phospherus
Load (8x-)
0.00
0.00 | Methodologica Fostinees to be Employed | MOVAL FROM R | 0 0 0 0 0 0 0 0 TOTAL | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with DOT Sold (Soc. 57) - C. Strettlers in Veryonia Filar- Sols in A Sols or Compant Amende BOOD Sols (Soc. 57.4 44) - Apply Practices that Remo Practice 10. West Swale (Coastal Flain) - 10. West Swale (Coastal Flain) - 10. West Swale (Sols 51) - 11. Filtering Practices | contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed goed spoor. contracts goed goed spoor. contracts goed goed spoor. contracts goed goed goed goed goed goed goed goed | Total Control Control Spiriture of the Control Control Spiriture of the Total C | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | NO. IN D.A. D fen
S IN D.A. D flown
IN D.A. D flown
ALCULATIONS Volume from
Upstream RR
Practice (cf) | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0 0 0 | 20
20
40
40 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Untreased Phosphorus Practice (ba.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Dramstream Treatment to be Employed | MOVAL FROM R | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with Off Sold (Soc. 57) S. Bowlifes to Vigoration Flav Step in A Solin or Composit Amends BACH Solin filter, \$2.4 481 Apply Practices that Remi- Practice 10. Wat Swale (Costos Philip) 10. a. Wat Swale (Soc. \$11) 10. b. Wat Swale (Since \$11) | contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed spoor. contracts goed goed spoor. contracts goed goed spoor. contracts goed goed spoor. contracts goed goed goed goed goed goed goed goed | Control of the Contro | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INCOMENTAL DEBENDARY OF THE PROPERTY PR | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Phosphorus Practice (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Englinged | MOVAL FROM R | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with Off Sold Space \$57 a. SourSire to Veryound Flav Soly in A Solin or Composit Amende B.C.O. Solin (Space \$2.4 48) Apply Practices that Remo Practice 10. West Swale (Space \$11) 10. A. Wast Swale (Space \$11) 11. Filtering Practices 11.a | contents good show to content good to content good to content good to content good to content good good to good good good good good | A control of the cont | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | OON BY DA. Q LEID SERVICE OF THE SER | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 0 0 0 | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Nethodox for the Employed | MOVAL FROM R | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.60 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with Off Sold Space \$57 a. SourSire to Veryound Flav Soly in A Solin or Composit Amende B.C.O. Solin (Space \$2.4 48) Apply Practices that Remo Practice 10. West Swale (Space \$11) 10. A. Wast Swale (Space \$11) 11. Filtering Practices 11.a | contents good show to content good to content good to content good to content good to content good good to good good good good good | A control of the cont | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INCOMENTAL DEBENDARY OF THE PROPERTY PR | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 | 20
20
40
40
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Phosphorus Practice (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Dountstream Treatment to be Employed | MOVAL FROM R | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with COT Sold Space \$57 a. Securities 1 biggload Flast Step in A Solin or Composit Amende B-COT Solin (Space \$2.4 ± 6) Apply Practices that Remo Practice 10. West Swale (Coastal Flain) 10. A. Wast Swale (Space \$11) 11. Filtering Practices 11.a Filtering Practices 11.a Filtering Practice \$1 (Space \$12) 11.b | course special place of the control | Comprehensive State of Control | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | OON BY DA. Q LEID SERVICE OF THE SER | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 0 0 0 | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Downstream Treatment to be Employed | 2004A, FEORI S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.60 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with COT Sold Space \$57 a. Securities 1 biggload Flast Step in A Solin or Composit Amende B-COT Solin (Space \$2.4 ± 6) Apply Practices that Remo Practice 10. West Swale (Coastal Flain) 10. A. Wast Swale (Space \$11) 11. Filtering Practices 11.a Filtering Practices 11.a Filtering Practice \$1 (Space \$12) 11.b | contents good show to content good to content good to content good to content good to content good good to good good good good good | Comprehensive State of Control | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | OON BY DA. Q LEID SERVICE OF THE SER | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 0 0 0 | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Dountinean Treatment to be Employed | 2004A, FEORI S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.60 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | with DOTS float (Sizes 52) Apply Practices that Remo Apply Practices that Remo Apply Practices that Remo Apply Practices that Remo Practice 10 a. West Swale (Constal Prisin) 10 a. West Swale (Constal Prisin) 11 a. Filtering Practices 11 a. Filtering Practices 11 a. Filtering Practice 81 (Spec 812) 11 b. Filtering Practice 81 (Spec 812) 11 b. Filtering Practice 82 (Spec 812) | contents good spool, or contents good spool, or contents good spool, or contents good spool, or contents good good spool, or contents good good spool, or contents good good spool, or contents good good spool, or contents good good good good good good good goo | Consideration of the control | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INONE NA. O Left SERVICE SERVI | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 | 20
20
40
40
40
60
60
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Dounttean Trainment to be Employed | 2004A, FEORI S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.60 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | | | with DOTS floor (Store 25) - Descrition 1 Vision 1 Store 2 St | course special place of the control | Consideration of the control | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INONE NA. O Left SERVICE SERVI | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
60
60
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | 2004A, FEORI S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.60 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | with DOTS floor (Store 25) - Descrition 1 Vision 1 Store 2 St | contents good spool of contents good spool of contents good spool of contents good spool of contents good spool of contents good good spool of contents good good good good good good good goo | control of the contro | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INON IN IA. D Left SERVICE SER | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
60
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Doublish Training to be Engineed | 2004A, FEORI S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | with OTO Sold Rock 257 D. Describe 1 Vision of Tomographic Place Sold in A Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in S | control specific policy of the | control of the contro | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INON IN IA. D Left SERVICE SER | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
60
65
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | SONAL FROM IN | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | with OTO Sold Rock 257 D. Describe 1 Vision of Tomographic Place Sold in A Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in Sold or Composit Amenda BCCF Sold in S | contents good spool of contents good spool of contents good spool of contents good spool of contents good spool of contents good good spool of contents good good good good good good good goo | control of the contro | 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | INON IN IA. D Left SERVICE SER | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | 20
20
40
40
40
60
60
65
65
65 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | SONAL FROM IN | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | | impervious acr | | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 1 | |---|---------------------------------------|-----------------|-------------|-----------------|---------------|----------------|-------------------|------|---|--|------|------|--|--|--|--------------|--|----------|------|--|--|----------|-----| | 13.b. Wet Pond #1 (Coastal Plain)
(Spec #14) | turf acres drain | ing to wet pand | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | | impervious acr | | 0% runoff v | nàme reduction | 0.00 | 0.00 | 0 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | 13.c. Wet Pond #2 (Spec #14) | | | 095 pupo# u | ohmo rodustico | 0.00 | 0.00 | 0 | 0 | 0 | 76 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 1333, 1181 3110 72 13340 7 71 | impervious aci | res draining to | | nàme reduction | | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.d. Wet Pond #2 (Coastal Plain)
(Spec #14) | | | | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | Г | | 10540 #141 | IOI ACIDO CIA | III D WAS DOING | CA ISIN I | | | 0.00 | _ · | | Ť | | 0.00 | 0.00 | 0.00 | 0.00 | | | | | 0.00 | | | | 1 | | 14. Manufactured BMP | lanufactured BMP 14. Manufactured BMP | impervious aci | | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Insert Name of Device | turf acres drai | ning to device | 0% runoff v | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | 0.00 | | | | | | | | | | | | | | | | | Τ- | | | | | | RVIOUS COVER | | 0.00 | | | | | | | | | | | | | | | | | + | | | | | 101 | | | 0.00 | | | | | | | | | | | | | | | | | + | | | | | | | AREA CHECK | OK. | | | | | | | | | | | | | | | | | Τ- | | | | DUNGBUNDING | DEMOVAL D | V DDACTICES T | THAT DO NOT D | EDUCE RUNOFF V | OLUME IN D.A. D. | 0.00 | | | | | | | | | | | | | | | + | | | | THOU HOROS | I LIIOTAL L | | | HORUS REMOVAL | | 0.00 | | | | | | | | | | | | | | | + | SEE | WATER QUA | LITY COM | PLIANCE TAE | FOR SITE C | OMPLIANCE CA | LCULATIONS | | | | | | | | | | | | | | | ⊢ | + | | | | | _ | | | | | | | | | | - | - | | | | <u> </u> | | 1 | | | +- | | | | NITROGEN | REMOVAL B | Y PRACTICES T | | EDUCE RUNOFF V | | 0.00 | | | | | | | |
 | | | | | | | | | | | | | TOTAL NO | ROGEN REMOVAL | IN D.A. D (lb(vr) | 0.00 | 1 | | | | | | | l — | | | | 1 | | | 1 - | | Drainage Area E | | | | | | T | 1 | 1 | | | | 1 | | 1 | | | 1 | 1 | 1 | | |--|--|--|--
--|--|----------------------------|---------------------------------------|--|--|--|--|--|--|-----------------|--|--|---|--|--|--------| | Drainage Area E Land Cover (acres | s) | Forest/Open Space (acres)
Managed Turf (acres) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0 0.00
0 0.00 | 0.00 0
0.00 0 | | 00
00 | | | | | | | | | | | | | | | | | Impervious Cover (acres) | 0.00 0. | | 0.00 0 | 00 0 | 00 | Post Dev | elopment Treatm | nent Volume (cf | 0 | | | | | | | | | | | | | Apply Runoff Reduction F | Practices to Redu | e Treatment Vo | | | Load in Draina | | I Treats | VOIDING (C) | | | | | | | | | | | | | | | | | | | Volume fro | | Remaining
Runoff | | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus
Load to | Phosphorus
Removed By | Remaining
Phosphorus | | | Nitrogen
Efficiency | Nitrogen Load
from Upstream
RR Practices | Untreated
Nitrogen Load | Nitrogen
Removed By
Practice | Remaining
Nitrogen Load | | | Practice | Unit | Description |
of Credit Credit | Credit (acres) | Practice (|) (cf) | Volume (cf) | Efficiency (% | Practices (lbs) | Practice (lbs.) | Practice (lbs.) | Load (lbs.) | Downstream Treatment to be Employe | d | rsa | (Ibs) | Nitrogen Load
to Practice
(lbs.) | (lbs.) | (lbs.) | | | 1. Vegetated Roof | | 45% runo | volume | | | | | | | | | | | | 1. Green R | | | | | | | 1.a. Vegetated Roof #1 (Spec #5) | acres of green ro | reduce
60% runo | on 0 | | 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 1.b. Vegetated Roof #2 (Spec #5) | acres of green ro | reduc | on 0 | 30 (| 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2. Rooftop Disconnection | | | | | | | | | | | | | | | 2. Impervi | ous Surface Dis | sconnection | | | | | 2.a. Simple Disconnection to A/B
Soils (Spec #1) | impervious acres disco | 50% runo
sected reduction for | sated area 0 | 50 (| 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.b. Simple Disconnection to C/D
Soils (Spec #1) | impervious acres disco | 25% runo
nected reduction for | volume
sated area 0 | 25 (| 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.c. To Soil Amended Filter Path as
per specifications (existing C/D soils) | | 50% runo | | | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | (Spec #4)
2.d. To Dry Well or French Drain #1
(Microinfiliration #1) (Spec #8) | morrous acres daco | sected reduction for
50% runo
sected reduction for | volume | 50 (| 00 0 | | 0 | 26 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.e. To Dry Well or French Drain #2
(Micro Infiltration #2) (Spec #8) | impervious acres disco | 90% runo | volume | 90 (| 00 0 | - | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.f. To Rain Garden #1 (Micro-
Bioretention #1) (Spec #9) | moerwous acres disco | ected reduction for | | | 00 0 | | - | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2.c. To Rain Garden #2 (Micro- | impervious acres disco | ected 40% of voluments 80% runo | volume | | 00 0 | - | - | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | Bioretention #2) (Spec #9)
2.h. To Rainwater Harvesting (Spec | impervious acres disco | nected reduction for
based on ta
design sprea | size and | 90 (| 00 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | #6) | impervious acres cap | | | 20 0 | 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 2.j. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impervious acres disco | 40% runo
nected reduction for | ated area 0 | 40 0 | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 3. Permeable Pavement | | | | | | | | | | | | | | | 3. Permeal | ble Pavement | | | | | | 3.a. Permeable Pavement #1 (Spec | acres of permeable par
+ acres of "extern | ment 45% runo | volume | | | | | | | | | | | | | | | | | | | 3.b. Permeable Pavement #2 (Spec | (upgradient) impervi | us reduc
75% runo | on 0 | | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | - | | #7) | acres of permeable par | ment reduc | 0 | 75 (| 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | + | | 4. Grass Channel | | | | | | | | | | | | | | | 4. Grass C | hannel | | | | | | 4.a. Grass Channel A/B Soils (Spec | impervious acres drain
grass channels | | on 0 | 20 (| 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | oxdot | | #3) | turf acres draining to
channels | reduc | on 0 | 20 (| 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | l.b. Grass Channel C/D Soils (Spec #3 | impervious acres drain
grass channels | redu | volume
on 0 | | 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | \Box | | | turf acres draining to
channels | rass 10% runo
redus | volume | | 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | 4.c. Grass Channel with Compost
Amended Soils as per specs (see
Spec #4) | impervious acres drain
grass channels | ng to 30% runo
redu: | volume
on 0 | | 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | L | | Spec #4) | turf acres draining to
channels | ass 30% runo
reduc | volume | 30 (| 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Ļ | | | | | | | | | | | | | | | 5. Dry Swale | impervious acres drain | ng to 40% runo | volume | | | | | | | | | | | | 5. Dry Swa | | | | | | | 5.a. Dry Swale #1 (Spec #10) | dry swale | redu:
40% runo | on 0 | | 00 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | — | turf acres draining to dr
impervious acres drain | swale reduc | on 0 | | 00 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 5.b. Dry Swale #2 (Spec #10) | dry swale | ng to 60% runo
redu:
60% runo | on 0 | | 00 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to dr | swale reduc | on 0 | 30 (| 00 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | - | | 6. Bioretention | | | | | | | | | | | | | | | 6. Bioreter | ntion | | | | | | 6.a. Bioretention #1 or Urban | impervious acres drain
bioretention | ng to 40% runo
reduc | volume
on 0 | 10 0 | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | Bioretention (Spec #9) | turf acres draining
bioretention | reduc | on 0 | 10 (| 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | oxdot | | 6.b. Bioretention #2 (Spec #9) | impervious acres drain
bioretention | ng to 80% runo
redu: | on 0 | 30 (| 00 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | L | | (400.00) | turf acres draining
bioretention | 80% runo
redus | unkumn | | 00 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | 7. Infiltration | impervious acres drain | ng to 50% runo | volume | | | _ | | | | | | | | | 7. Infiltration | on | | | | | | 7.a. Infiltration #1 (Spec #8) | infiltration | redu:
50% runo | on 0 | 50 0 | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | turf acres draining to inf
impervious acres drain | ration reducting to 90% runo | onlume | 50 0 | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | 7.b. Infiltration #2 (Spec #8) | infiltration | reduc
90% runo | volume | | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | Н | | | turf acres draining to inf | ration reduc | on 0 | 30 0 | 00 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 8. Extended Detention Pond | | | | | | | | | | | | | | | 8. Extende | d Detention Po | nd | | | | | 8.a. ED #1 (Spec #15) | impervious acres drain
ED | ng to
0% runoff volu | e reduction 0 | 00 0 | 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to | ED 0% runoff volu | e reduction 0 | 00 (| 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 8.b. ED #2 (Spec #15) | impervious acres drain
ED | ng to 15% runo
reduc | volume
on 0 | | 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | | turf acres draining to | 15% runo
ED reduc | volume
on 0 | 15 (| 00 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9. Sheetflow to Filter/Open Sp. | | | | | | | | | | | | | | | 9. Sheetflo | w to Conserva | tion Area or Fil | ter Strin | | | | and the state of t | impervious acres drain | ng to 75% runo
se reduction for | volume
sated area | 75 | 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 9.a. Sheetflow to Conservation Area
with A/B Soils (Spec #2) | turf acres draining | neduction for 75% runo | volume | | 00 0 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | WITH AND OURS (S00C RZ) | impervious acres drain
conserved open sp | ng to 50% runo | volume | | 00 0 | | 0 | 0 | 0.00 | | 0.00 | 0.00 | | | | | 0.00 | 0.00 | 0.00 | | | 9.b. Sheetflow to Conservation Area | conserved open sp
turf acres draining | 50% runoff | duction | 50 0 | 00 | 0 | 0 | U | 0.00 | | 0.00 | 0.00 | | | 0 | | 0.00 | 0.00 | 0.00 | | | with C/D Soils (Spec #2) | conserved open so
impervious acres drain | ng to 50% runo | unkumn | a (| | | | | 0.07 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | | 0.07 | -4 | | 9.c. Sheetflow to Vegetated Filter
Strip in A Soils or Compost Amended
B/C/D Soils (Spec #2 & #4) | filter strip | reduction for | | 10 | 00 - | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | B/C/D Soils (Spec #2 & #4) | turf acres draining to fit | 50% runott | ated area 0 | | 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | | | | 0 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | ated area 0 | 50 (| 00 0 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | | | 0 0 0 | 0.00 | 0.00 | | | | | | | r strio volume for to | ated area 0 eduction sted area 0 | 50 (
ED (ac) (| 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 0 0 | 0.00 | 0.00 | | | | | | | r strio volume for to | ated area 0 duction sted area 0 | 50 (
ED (ac) (| 00 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 0 0 | 0.00 | 0.00 | | | | | | | r strio volume for to | duction of
the date dat | ED (ac) (ED (ac) (CED | 00 0
00
00
REQUIRED ON SITE
REDUCTION IN D.A. | (ch 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 0 | 0.00 | 0.00 | 0.00 | | | | | | TOTAL IMPERIOD | ated area 0 duction und area 0 DUS COVER TREAT TURF AREA TREAT AREA TOTAL PHOSPH DVAL FROM RUNOI | ED (ac) (ED (ac) (CHECK OK. RUS REMOVAL TOTAL RUNOF F REDUCTION F | 00 0
00 0
REQUIRED ON SITE
REDUCTION IN D.A.
RACTICES IN D.A. E | (cn 0
b(yr) 0.00 | 0 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | MTROGE | REMOVAL FROM | 0
0
0
0 | 0.00 | 0.00 | | | | | | | r strio volume for to | ated area 0 duction und area 0 DUS COVER TREAT TURF AREA TREAT AREA TOTAL PHOSPH DVAL FROM RUNOI | ED (ac) (ED (ac) (CHECK OK. RUS REMOVAL TOTAL RUNOF F REDUCTION F | 00 0
00 0
REQUIRED ON SITE
REDUCTION IN D.A.
RACTICES IN D.A. E | (cn 0
b(yr) 0.00 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | MROSE | REMOVAL FROM | 0
0
0
0
0 | 0.00 | 0.00 | 0.00 | | | | Apply Practices that 0 | SEE WATE | TOTAL IMPERIOR TOTAL TOTAL PROSPHORUS REI PHOSPHORUS REI PUBLITY COMPL | abed area 0 observed on 0 DUS COVER TREAT FURF AREA TREAT AREA TOTAL PHOSPH DIVAL FROM RUNOI NICE TAB FOR | ED (ac) (CHECK OK. RUS REMOVAL TOTAL RUNOF REDUCTION F | 00 0
00 0
REQUIRED ON SITE
REDUCTION IN D.A.
RACTICES IN D.A. E | (cn 0
b(yr) 0.00 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | M10-002 | REMOVAL FROM | 0
0
0
0
0 | 0.00 | 0.00 | 0.00 | | | | Apply Practices that Remo | SEE WATE | TOTAL IMPERIOR TOTAL TOTAL PROSPHORUS REI PHOSPHORUS REI PUBLITY COMPL | abed area 0 observed on 0 DUS COVER TREAT FURF AREA TREAT AREA TOTAL PHOSPH DIVAL FROM RUNOI NICE TAB FOR | SO (ac) (CD | 00 0 00 00 00 REQUIRED ON SITE REDUCTION IN D.A. ACCICES IN D.A. E | (c) 0
b(vr) 0.00 | O O O O O O O O O O O O O O O O O O O | 0 | 0.00 0.00 Frosprorus Load from | 0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | MFROCCO | REMOVAL FROM | RUNOFF REDU | 0.00 0.00 0.00 0.00 0.00 RUNOFF REDUCTION PRACTICE | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00 | | | Apply Practices that Remi | SEE WATE | TOTAL IMPERIOR TOTAL INFORMATION OF TOTAL IMPERIOR | abed area 0 observed on 0 DUS COVER TREAT FURF AREA TREAT AREA TOTAL PHOSPH DIVAL FROM RUNOI NICE TAB FOR | ED (ac) (CHECK OK. RUS REMOVAL TOTAL RUNOF REDUCTION F | 00 0 00 0 00 0 00 0 00 0 00 0 00 0 00 | m Runoff | 0
0
0
Remaining
Runoff | 0 0 0 Phosphorus Efficiency (% | 0.00 0.00 Phosphorus Load from Uostream RR | 0.00 0.00 0.00 untreased Phosphorus Loute | 0.00
0.00
0.00 | 0.00
0.00
0.00 | NFROGER NFROGER Downstream Treatment to be Employe | REMOVAL FROM | RUNOFF REDU | 0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00 | | | | SEE WATE | TOTAL IMPER TOTAL | AREA TOTAL PHOSPH OVAL FROM RUNO RUNOTE TAB FOR RUNOFF Volum | ED (ac) (ED | 00 0 00 0 00 0 00 0 00 0 00 0 00 0 00 | m Runoff | Runoff | Q
Q
Q | 0.00 0.00 Phosphorus Load from Uostream RR | 0.00 0.00 0.00 untreased Phosphorus Loute | 0.00
0.00
0.00 | 0.00
0.00
0.00 | METRODES Doubtiness Treatment to be English | REMOVAL FROM | Ntrogen
Efficiency
(%) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 Untreased Niregen Load to Practice (0x.) | 0.00
0.00
0.00 | 0.00
0.00 | | | Practice | SEE WATE | TOTAL IMPER TOTAL | anded area 0 discriming area 0 NISS COVER TREAT TURF AREA TREAT AREA TOTAL PHOSPH DVAL FROM RUNDI NINCE TAB FOR RUNDIFF OF COMMENT OF CREEK CREE | SO (CED (ac) (CE | 00 0 00 0 00 0 00 0 00 0 00 0 00 0 00 | m Runoff | Runoff | 0
0
0
Phosphorus
Efficiency (% | 0.00 0.00 Phosphorus Load from Uostream RR | 0.00 0.00 0.00 untreased Phosphorus Loute | 0.00
0.00
0.00 | 0.00
0.00
0.00 | INTROOFS Countercare Treatment to be Employee | REMOVAL FROM | Ntrogen
Efficiency
(%) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 Untreased Niregen Load to Practice (0x.) | 0.00
0.00
0.00 | 0.00
0.00 | | | Practice | SEE WATE: ove Pollutants bi impervious acres drained in seels and acres delaring to we | TOTAL IMPERIOR TOTAL INFORMATION OF TOTAL IMPERIOR | and area 0 ded decision of the | SO (CED (ac) CED | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | m Runoff Reduction (cf) | Runoff
Volume (cf) | Efficiency (% | 0.00 0.00 Phosphorus Load from R Practices (bs) | 0.00 0.00 0.00 0.00 Universed Phosphorus Load to Practice (bs.) | 0.00 0.00 0.00 0.00 Phosphorus Removed By Practice (Bs.) | 0.00
0.00
0.00
0.00 | Network to be English | REMOVAL FROM | Ntrogen
Efficiency
(%) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 Netrogen Removed by Practice (lbs.) | 0.00 0.00 Remaining Ntrogen Load (lbs.) | | | Practice 10. Wet Swale (Coastal Plain) | SEE WATE | TOTAL IMPERIOR TOTAL INFORMATION OF TOTAL IMPERIOR | anted area 0 deduction of class 2 0 de | D (ac) (D | 00 0 00 0 00 00 SEQUENCE ON SITE RECOUTION N D.A. EACHDIS IN D.A. E NCE CALCULAT. Volume fri Upstream Practice (c | m Runoff RR Reduction (cf) | Runoff
Volume (cf) | Efficiency (% | Phosphorus Load from Upstraam RR Practices (ba) | 0.00 0.00 0.00 0.00 Untreased Phosphorus Load to Practice (bit.) | Phosphorus Removed By Practice (Bs.) | 0.00 0.00 0.00 0.00 Remaining Phosphorus Load (bs.) | NETROGET | ROMOVAL FROM | Nitrogen
Efficiency
(%) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 Remaining Nitrogen Load (U.S.) | | | Practice 10. Wet Swale (Coastal Plain) | SEE WATE OVE POllutants by Usas impervious acres drain set swale and acres districts to us impervious acres | YOTAL IMPERCATION OF TOTAL IMP | anted area 0 duction of area 0 support TREAT UNIF AREA TREAT TOTAL PHOSPHPM AREA FROM RUNO UNCE TAB FOR Runoff Volum of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit Credit of Credit Credit Credit Credit of Credit C | D (ac) (D | SEQUECE ON SITE IN SECURITION IN D. A. | m Runoff Reduction (cf) | Runoff
Volume (cf) | 20 | Phosphorus Load from Upstraam RR Practices (ba) | Untreased Phosphorus Load to Practice (Br.) | Phosphorus Removed By Practice (bit.) | Remaining Phosphorus Load (bs.) | NETROGES Countriesen Treatment to be Employe | A REMOVAL FROM | Ntrogen
Efficiency
(%)
10. Wet Sy
25 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 Netrogen Removed by Practice (lbs.) | 0.00 0.00 Remaining Nirogen Load (Mr.) 0.00 | | | Practice 10. Wet Swale (Coastal Plain) 10.a. Wet Swale #1 (Scor. #11) 10.b. Wet Swale #2 (Scor. #11) | SEE WATER OVE POllutants by Usas impervious acres drain use seale and acres drain to use impervious acres drain to use | YOTAL IMPERCATION OF TOTAL IMP | anted area 0 duction of area 0 support TREAT UNIF AREA TREAT TOTAL PHOSPHPM AREA FROM RUNO UNCE TAB FOR Runoff Volum of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit of Credit Credit Credit Credit of Credit Credit Credit Credit of Credit C | D (ac) (D | OO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | m Runoff (cf) | Runoff
Volume (cf) | 20
20
40 | 0.00 0.00 0.00 Propress Load from Upstream RR Practices (bs) 0.00 0.00 | Universities Unive | Phosphorus Removed By Practice (bit.) 0.00 0.00 | Remaining Phosphorus Load (bs.) | Netrodis Description Treatment to be Employee | d d | Nirogen Efficiency (19) 10. Wet Sy 25 35 35 | Nercogen Load from Upstream RP Practices (Ids) 0.00 0.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swale (Coastal Plain) 10. a. Wet Swale #1 (Seec #11) | SEE WATE OVE POllutants by Usas impervious acres drain set swale and acres districts to us impervious acres | Avient to the control of | anted area 0 on the date of th | SO (COMPLIA Credit (acres) Credit (acres) Credit (acres) | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | m Runoff (cf) | Runoff
Volume (cf) | 20
20
40
40 | Proceptions Load from Upperson (the) | Universed Phosphorus Load to Practice (bit) 0.00 0.00 0.00 0.00 | Phosphorus Removed By Practice (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 | Remaining Phosphorus Load (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | NETOCOD Doundrawn Treatment to be Engling | REMOVAL FROM | Nirogen Efficiency (%) 10. Wet Sy 25 25 35 35 11. Filterin | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
Remaining
Narogen Load
(No.)
0.00
0.00 | | | Practice 10. Wet Swile (Coastal Plain) 10. Wet Swile if Since #11 10. Wet Swile #1 (Since #11) 10. Wet Swile #2 (Since #11) 11. Filtering Practices | SEE WATE UNA Improvious acres disin seperation seperation acres disin seperation acres disin seperation s | Available for its control of the con | anada area 0 de anada area 0 de anada area 0 de anada area 0 de anada de anada area 0 de anada anada area 0 de anada ana | SO (COMPLIANT) COMPLIANT COMPLI | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | m Runolf Reduction (cf) | Runoff
Volume (cf) | 20
20
40
40 | Prospensus Load from Upstream RR Practices (ha) 0.00 0.00 | Universités Universités Phosphorus Load to Practice (fbs.) 0.00 0.00 0.00 | 0.00
0.00
0.00
0.00
0.00
Phosphorus
Removed by
Practice (bs.)
0.00
0.00
0.00 | Remaining Phosphorus Load (8s.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | SETTOGES Desanstream Treatment to be Employed | ROMOVAL FROM | Nirogen Efficiency (%) 10. Wet Sv. 25 25 35 11. Filterin | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
Remaining
Narogen
Load
(bs.)
0.00
0.00 | | | Practice 10. Wet Swelle (Coastal Plain) 10. A. Wet Swelle I Rose #11 10. A. Wet Swelle II Rose #11 10. A. Wet Swelle II Rose #11 11. Filtering Practices | SEE WATE SEE WATE OVE POllutants bu suppervious acres data and acres data used smale and acres data used smale and acres data used smale and acres data used smale | LISTON Webster for in TOTAL SHEET TOTAL T | anada area 0 de anada area 10 a | SO (COMPLICATION OF COMPLICATION COMPLICATI | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | m Runoff Reduction (cf) | Runoff Volume (cf) | 20
20
40
40
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Universities Unive | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Remaining Phosphorus Load (fbs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | Downstream Treatment to be Employed | A REMOVAL FROM | Nirogen
Efficiency
(19)
10, Wet Sv
25
26
35
35
31, Filterin
30 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 Remaking Narogen Load (bs.) 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swale (Coastal Plain) 10. Wet Swale at (Good #11) 10. Wet Swale #2 (Good #11) 11. Filtering Practices 11.a Filtering Practices #1 (Good #12) | SEE WATE. Over Pollutants by Impervious acres drained in the see acre | TOTAL SIERCE TOTAL SIERCE TOTAL SIERCE TOTAL SIERCE TOTAL TO | and area 0 decision of the state stat | Dush (in the property of | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (ef) | Runoff
Volume (cf) | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | University of the Control Con | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Remaining Phosphorus Load (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 | Downstream Treatment to be Employ | R CMOVAL FROM | Nirogen Efficiency (19) 10. Wet Sv. 25 25 35 31. Filterin 30 30 45 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swile (Coastal Plain) 10. Wet Swile if Since #11 10. Wet Swile #1 (Since #11) 10. Wet Swile #2 (Since #11) 11. Filtering Practices | SEE WATE. Over Pollutants by Impervious acres drained in the see acre | TOTAL SIERCE TOTAL SIERCE TOTAL SIERCE TOTAL SIERCE TOTAL TO | and area 0 decision of the state stat | Dush (in the property of | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | m Runoff Reduction (cf) | Runoff Volume (cf) | 20
20
40
40
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Universities Unive | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Remaining Phosphorus Load (fbs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | National Treatment to be Employed | RESERVAL FROM | Nirogen
Efficiency
(19)
10, Wet Sv
25
26
35
35
31, Filterin
30 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 Remaking Narogen Load (bs.) 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swale (Coastal Plain) 10. Wet Swale at (Good #11) 10. Wet Swale #2 (Sood #11) 11. Filtering Practices 11.a Filtering Practices #1 (Good #12) | SEE WATE WA | COLAMITY COMPT Description Do Not Reduc CUALITY COMPT Do Not Reduc | and area 0 decision of the state stat | Dush (in the property of | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (ef) | Runoff
Volume (cf) | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | University of the Control Con | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Remaining Phosphorus Load (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 | Countriesen Treatment to be Employe | d d | Nirogen Efficiency (19) 10. Wet Sv. 25 25 35 31. Filterin 30 30 45 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swale (Coastel Plain) 10. Wet Swale st (Socc #1) 10. Wet Swale #1 (Socc #1) 10. Wet Swale #2 (Socc #1) 11. Filtering Practice 11. Filtering Practice #1 (Socc #1) 11. Filtering Practice #1 (Socc #1) 11. Filtering Practice #1 (Socc #1) | SEE WATE. Over Pollutants by Impervious acres drained in the see acre | COLAMITY COMPT Description Do Not Reduc CUALITY COMPT Do Not Reduc | anada area 0 de decisión de la constitución c | Credit (acres) Credit (acres) Credit (acres) Credit (acres) Credit (acres) | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (ef) | Runoff
Volume (cf) | 20
20
40
40
60
60 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | University of the Control Con | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Remaining Phosphorus Load (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 | Netrocción Desentram Trestment to be Employe | RIMOVAL PROM | Nitrogen Efficiency (19 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swale (Coastel Plain) 10. Wet Swale st (Socc #1) 10. Wet Swale #1 (Socc #1) 10. Wet Swale #2 (Socc #1) 11. Filtering Practice 11. Filtering Practice #1 (Socc #1) 11. Filtering Practice #1 (Socc #1) 11. Filtering Practice #1 (Socc #1) | SEE WATE SEE WATE Use Pollutants by Use Impervious acres disagrants are and acres disagrants are and acres disagrants are and acres disagrants are and acres disagrants acres disagrants are | COLLEGE OF THE COLLEG | anterd area 0 discharge of the control contr | CHARLES ON CONTROL OF OT CONTROL OF | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (ed) | Runoff Volume (cf) | 20
20
20
40
40
60
60
65 | Principionis Load from Updates (the Updates) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Nitrode Notation Treatment to be Engloy | H RESERVAL FROM | Nerogen Efficiency (19 25 25 25 35 35 35 45 45 12. Constr | Neorge Recute Record Fractice F | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00 0.00 Remaining (0.0) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swele (Coastal Plain) 10.4. Wet Swele st if from \$111 10.4. Wet Swele st if from \$111 11.5. Filtering Practices 11.4. Filtering Practices \$1 (From \$12) 11.6. Filtering Practice \$1 (From \$12) 11.6. Filtering Practice \$2 (From \$12) 12. Constructed Wetland | SEE WATE WA | COLLEGE OF THE COLLEG | and area O o o o o o o o o o o o o o o o o o o | Order Communication Communicat | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (cd) | Runoff Volume (cf) | 20 20 40 40 60 65 65 50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Countries Treatment to be Employed | d d | Nizogen Efficiency (19) 10. Wet Sy 26 26 35 11. Filterin 30 45 45 12. Constructs | Newgen Load From Upstream (Inc.) **Control of the Control C | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 Remaining Narogen Load (Na.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. Wet Swele (Coastal Plain) 10. Wet Swele still fillow \$11. 10. Wet Swele \$11. 10. Wet Swele \$11. 11. Filtering Practices 11. Filtering Practices 11. Filtering Practice \$1 (Sees \$12). 11. Filtering Practice \$2 (Sees \$12). 11. Filtering Practice \$2 (Sees \$12). | SEE WATE SEE WATE Uses Impervious sorce distinct int seed of the control t | COLAMITY COMPANY Description Do Not Reduce Description Discontinuo Description Discontinuo | anterd areas O de Autoritor O de Carella Carel | Credit Company Compa | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (cot) | Runoff Volume (cf) | 20 20 40 40 60 65 65 50 50 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 000
000
000
000
000
000
000
000
000
00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Engloy | I NOMOCOAL FROM | Nizogen Efficiency (19) 10. Wet SV 25 26 35 11. Filterin 30 45 45 12. Constr | Butter Precio | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | Practice 10. West Swalls (Constal Plain) 10. West Swalls at Affice #11. 10. West Swalls #1 Affice #11. 10. West Swalls #1 Affice #11. 11. Filtering Practices 11. a Filtering Practice #1 (Spec #12) 11. b Filtering Practice #1 (Spec #12) 12. Constructed Westland 24. Constructed Westland 24. Constructed Westland #1 (Spec #12) 25. Constructed Westland #1 (Spec #12) 26. Constructed Westland #1 (Spec #12) 27. Constructed Westland #1 (Spec #12) | SEE WATE SEE WATE Use SEE WATE Use WE position across discussion Met across across discussion SEE | COLAMITY COMPANY Description Do Not Reduce Description Discontinuo Description Discontinuo | anterd areas O de Autoritor O de Carella Carel | Credit Company Compa | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (cot) | Runoff Volume (cf) | 20 20 20 40 40 40 60 60 65 65 65 50 75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Doublinean Treatment to be Employ | I REMOVAL PROM | Nirogen
Efficiency
(N) Wet Siv
25
25
35
36
11, Filterita
45
45
12, Constr
25
55
55 | NAME OF RECORD OF THE PRACTICE | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | | | Practice 10. Wet Swale (Coastal Plain) 10. Yet Bushs \$1 floor \$11 10. Yet Bushs \$2 floor \$11 11. Filtering Practices 11.a Filtering Practices
11.b Filtering Practice \$2 (Spec \$12) 12. Constructed Wetland 2.a Constructed Wetland | SEE WATE SEE WATE Uses Impervious sorce distinct int seed of the control t | Auto Volce to a | anterdaren O O O O O O O O O O O O O O O O O O O | Credit Computer | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (cot) | Runoff Volume (cf) | 20 20 40 40 40 60 60 65 65 75 75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | d d | Ninopan
Efficiency (v)
25
25
35
35
31, Filterian
30
45
45
12, Construction
25
55
55
55 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | | | Practice 10. Wet Swale (Coastal Plain) 10. Wet Swale (Soc #11) 10. Wet Swale #1 files #11 10. Wet Swale #1 files #11 11. Filtering Practices 11. a Filtering Practice #1 (Spec #12) 11. b Filtering Practice #1 (Spec #12) 12. Constructed Wetland 2.a Constructed Wetland 2.a Constructed Wetland | SEE WATE. SEE WATE. SEE WATE. SPENIOR SEES AND SEED AND SEES SEED AND SEES AN | Auto Volce to a | anterdaren O O O O O O O O O O O O O O O O O O O | Credit Composition Credit Composition Credit Composition Credit Composition Credit Composition Credit Credit Composition Credit | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (cot) | Runoff Volume (cf) | 20 20 20 40 40 40 60 60 65 65 65 50 75 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Countries Treatment to be Employed | NUMERICAN PROM | Nirogen
Efficiency
(N) Wet Siv
25
25
35
36
11, Filterita
45
45
12, Constr
25
55
55 | NAME OF RECORD OF THE PRACTICE | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | | | | | cres draining to
pond | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | |---|------------------|--------------------------|--------------|-----------------|--------------|----------------|---------------------|------|---|------|------|------|----------|----------|--------------|--|----|------|------|------|------|----------| | 13.b. Wet Pond #1 (Coastal Plain)
(Spec #14) | turf acres drain | ning to wet pond | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | cres draining to | 0% runoff vi | niume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.c. Wet Pond #2 (Spec #14) | tud norme drain | ning to wat pond | 09K rupo#Fu | olumo roduction | 0.00 | 0.00 | 0 | 0 | 0 | 76 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 132.118.131.42.132.4.147 | impervious ac | | | niume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 13.d. Wet Pond #2 (Coastal Plain)
(Spec #14) | | ning to wet pond | | | 0.00 | 0.00 | ^ | | 0 | 05 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | (SORC #14) | ion acres drain | and so was some | OS IGIGII V | auma racocioni | 0.00 | 0.00 | · | Ů | | - 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Manufactured BMP | cres draining to
vice | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 14. Insert Name of Device | turf acres dra | ining to device | 0% runoff vo | olume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | 0.00 | | | | | | | | | | | | | | | | Ι— | | | | | | RVIOUS COVER | | 0.00 | | | | | | | | | | | | | | | | + | | | | | 101 | | | | | | | | | | | | | | | | | | | t | | | | | | | AREA CHECK | OK. | BUCCBUCBUS | DEMOVAL D | V DOACTICES T | WAT DO NOT D | EDUCE RUNOFF V | OLUME IN D.A. E. | 0.00 | | | | | | | | | | | | | | + | | | | 1110011101100 | TEMOTAL D | | | PHORUS REMOVAL | | 0.00 | | | | | | | | | | | | | | - | SEE | WATER QUA | LITY COMP | PLIANCE TAB | FOR SITE C | OMPLIANCE CA | ALCULATIONS | | | | | | | | | | | | | | | | | | - | 1 | - | | | | - | - | + | - | | - | + | + | | | l | | | - | | + | | | | NITROGEN | REMOVAL B | Y PRACTICES T | HAT DO NOT R | EDUCE RUNDER V | OLUME IN D.A. F. | 0.00 | | | | | — | † | | 1 | | | | | | - | | | | | | | TOTAL N | TROGEN REMOVAL | L IN D.A. E (Ib/Vr) | 0.00 | | | | | | | | | | | | | | | | 50. 5 to | | | | | | | |--|----------------|--------------------|------------------|--------------------|--------|------------| | Site Results | | | | | | | | | | | | | | | | | D.A. A | D.A. B | D.A. C | D.A. D | D.A. E | AREA CHECK | | IMPERVIOUS COVER | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | IMPERVIOUS COVER TREATED | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | TURF AREA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | TURF AREA TREATED | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | AREA CHECK | OK. | OK. | OK. | OK. | OK. | | | Bl | | | | | | | | Phosphorus | | | | | | | | TOTAL TREATMENT VOLUME (cf) | | | | | | | | TOTAL PHOSPHORUS LOAD REDUCTION REQUIRED (LB/YEAR) | 0.00 | | | | | | | | | | | | | | | RUNOFF REDUCTION (cf) | | | | | | | | PHOSPHORUS LOAD REDUCTION ACHIEVED (LB/YR) | 0.00 | | | | | | | | | | | | | | | ADJUSTED POST-DEVELOPMENT PHOSPHORUS LOAD (TP) (lb/yr) | 0.00 | | | | | | | | | | | | | | | REMAINING PHOSPHORUS LOAD REDUCTION (LB/YR) NEEDED | CONGRATULATION | S!! YOU EXCEEDED T | HE TARGET REDUCT | ION BY 0 LB/YEAR!! | Nitrogen (for information purposes) | | | | | | | | TOTAL TREATMENT VOLUME (cf) | 0 | RUNOFF REDUCTION (cf) | 0 | | | | | | | NITROGEN LOAD REDUCTION ACHIEVED (LB/YR) | | | | | | | | | | | | | | | | ADJUSTED POST-DEVELOPMENT NITROGEN LOAD (TN) (lb/yr) | 0.00 | | | | | | | | | T | 1 year storm | 2 year storm | 10 year storm | T | | |---|-------------------------------------|------------------------------------|-----------------------|-----------------------|-----------------------|-------------------|--| | Target Rainfall Event (in) | | | 1-year storm 0.00 | 2-year storm 0.00 | 10-year storm 0.00 | | | | | | | | | | | | | Drainage Area A | | 0.00 | | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | | 0.00 | | | | | | | , , | | | | | | | | | Drainage Area B | | 0.00 | | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | | 0.00 | | | | | | | realion readotion volume (or) | | Ū | | | | | | | Drainage Area C | | 0.00 | | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | | 0.00 | | | | | | | | | | | | | | | | Drainage Area D Drainage Area (acres) | | 0.00 | | | | | | | Runoff Reduction Volume (cf) | | 0.00 | | | | | | | · · | | | | | | | | | <u>Drainage Area E</u>
Drainage Area (acres) | | 0.00 | | | | | | | Runoff Reduction Volume (cf) | | 0.00 | | | | | | | | | | | | | | | | Based on the use of Runoff Reduction | nractices in the sele | cted drainage areas | the enreadeheat cal | culates an adjusted B | V and adjusts | d Curve Number | - | | Dussa on the use of Nullon Reduction | practices in the sele | orou uramaye areas, | and apreducified Call | omatos an aujusted R | Peveloped and adjuste | a Jui ve Number. | <u> </u> | | Drainage Area A | | | A soils | B Soils | C Soils | D Soils | | | Forest/Open Space undisturbed, pro
space or reforested la | | Area (acres)
CN | 0.00
30 | 0.00
55 | 0.00
70 | 0.00
77 | | | Managed Turf disturbed, graded for ya | | Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | | mowed/managed | | ĊN | 39 | 61 | 74 | 80 | | | Impervious Cover | | Area (acres)
CN | 0.00
98 | 0.00
98 | 0.00
98 | 0.00
98 | | | Impervious Cover | | OIT | 90 | 90 | 90 | Weighted CN | s | | | | | | | | 0 | 1000.00 | | | DV (in) with a | no Runoff Reduction | 1-year storm
0.00 | 2-year storm
0.00 | 10-year storm
0.00 | | | | | RV _{Developed} (in) with i | th Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | | Developed (7 | Adjusted CN | 100 | 100 | 100 | | | | Drainaga Araa B | | | A soils | P Soile | C Saila | D Soile | | | Drainage Area B Forest/Open Space undisturbed, pro | otected forest/open | Area (acres) | A soils
0.00 | B Soils
0.00 | C Soils
0.00 | D Soils
0.00 | | | space or reforested la | | CN | 30 | 55 | 70 | 77 | | | Managed Turf disturbed, graded for ya | ards or other turf to be | Area (acres)
CN | 0.00
39 | 0.00
61 | 0.00
74 | 0.00 | | | mowed/managed | | Area (acres) | 0.00 | 0.00 | 0.00 | 80
0.00 | | | Impervious Cover | | CN | 98 | 98 | 98 | 98 | | | | | | | | | Weighted CN
0 | 1000.00 | | | | | 1-year storm | 2-year storm | 10-year storm | 0 | 1000.00 | | | | no Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | | RV _{Developed} (in) wi | th Runoff Reduction Adjusted CN | 0.00
100 | 0.00
100 | 0.00
100 | | | | | | Aujusteu CN | 100 | 100 | 100 | | | | Drainage Area C | | | A soils | B Soils | C Soils | D Soils | | | Forest/Open Space undisturbed, pro
space or reforested la | | Area (acres)
CN | 0.00
30 | 0.00
55 | 0.00
70 | 0.00
77 | | | Managed Turf disturbed, graded for ya | | Area (acres) | 0.00 | 0.00 | 0.00 |
0.00 | | | mowed/managed | | CN
Area (agree) | 39 | 61 | 74 | 80 | | | Impervious Cover | | Area (acres)
CN | 0.00
98 | 0.00
98 | 0.00
98 | 0.00
98 | | | | | | | | | Weighted CN | s | | | | | 1-year storm | 2-year storm | 10-year storm | 0 | 1000.00 | | | RV _{Developed} (in) with I | no Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | | RV _{Developed} (in) wi | th Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | | | Adjusted CN | 100 | 100 | 100 | | | | Drainage Area D | | | A soils | B Soils | C Soils | D Soils | | | Forest/Open Space undisturbed, pro | | Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | | space or reforested la
Managed Turf disturbed, graded for ya | | CN
Area (acres) | 30
0.00 | 55
0.00 | 70
0.00 | 77
0.00 | | | Managed Turf disturbed, graded for ya
mowed/managed | arus or orner turr to be | Area (acres)
CN | 39 | 61 | 74 | 80 | | | | | Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | | Impervious Cover | | CN | 98 | 98 | 98 | 98
Weighted CN | S | | | | | | 1 | | 0 | 1000.00 | | | | | 1-year storm | 2-year storm | 10-year storm | | | | | RV _{Developed} (in) with I | no Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | ļ | KV _{Developed} (in) wi | th Runoff Reduction
Adjusted CN | 0.00
100 | 0.00
100 | 0.00
100 | | | | | | juotou Oit | | | | | | | Drainage Area E | -4414 - 17 | Area (22222) | A soils | B Soils | C Soils | D Soils | | | Forest/Open Space undisturbed, pro
space or reforested la | | Area (acres)
CN | 0.00
30 | 0.00
55 | 0.00
70 | 0.00
77 | | | Space of reforested is | | | 30 | 30 | . 0 | | | | Managed Turf disturbed, graded for yards or other turf to be | oe Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | |--|-----------------------|--------------|--------------|---------------|-------------|---------| | mowed/managed | CN | 39 | 61 | 74 | 80 | | | - | Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | | Impervious Cover | CN | 98 | 98 | 98 | 98 | | | | | | | | Weighted CN | S | | | | | | | 0 | 1000.00 | | | | 1-year storm | 2-year storm | 10-year storm | | | | RV _{Developed} (in) with | h no Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | RV _{Developed} (in) | with Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | | Adjusted CN | 100 | 100 | 100 | #### Virginia Runoff Reduction Method New Development Worksheet -- v2.8 _2011Specs #### **Site Data Summary** Total Rainfall = 43 inches #### Site Land Cover Summary | | A Soils | B Soils | C Soils | D Soils | Total | % of Total | |--------------------|---------|---------|---------|---------|-------|------------| | Forest (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Turf (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | 0.00 | 0.00 | | Site Rv | 0.00 | |--|------| | Post Development Treatment Volume (ft3) | 0 | | Post Development TP Load (lb/yr) | 0.00 | | Post Development TN Load (lb/yr) | 0.00 | | Total TP Load Reduction Required (lb/yr) | 0.00 | | Total Runoff Volume Reduction (ft ³) | 0 | |---|------| | Total TP Load Reduction Achieved (lb/yr) | 0 | | Total TN Load Reduction Achieved (lb/yr) | 0.00 | | Adjusted Post Development TP Load (lb/yr) | 0.00 | | Remaining Phosphorous Load Reduction (Lb/yr) Required | 0.00 | #### **Drainage Area Summary** | | D.A. A | D.A. B | D.A. C | D.A. D | D.A. E | Total | |--------------------|--------|--------|--------|--------|--------|-------| | Forest (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Turf (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | 0.00 | #### **Drainage Area Compliance Summary** | | D.A. A | D.A. B | D.A. C | D.A. D | D.A. E | Total | |----------------------|--------|--------|--------|--------|--------|-------| | TP Load Red. (lb/yr) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | TN Load Red. (lb/yr) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | #### **Channel and Flood Protection** | | Weighted CN | | | 10-year
storm
Adjusted
CN | |----------------------------|-------------|------|------|------------------------------------| | Target Rainfall Event (in) | | 0.00 | 0.00 | 0.00 | | D.A. A CN | 0 | 100 | 100 | 100 | | D.A. B CN | 0 | 100 | 100 | 100 | | D.A. C CN | 0 | 100 | 100 | 100 | | D.A. D CN | 0 | 100 | 100 | 100 | | D.A. E CN | 0 | 100 | 100 | 100 | | Virginia Runoff Reduction Metho | d DoDoveler ··· | ont Morlock | 4 v2 7 Davis | April 2042 | | | | |--|--|--|--------------------------------------|--|--|---|--| | | а керечеюрт | ent worksnee | t v2.7 Revised | April 2013 | ı | | | | Site Data | | | | | | | | | | | | | | | | | | Project Name: | | | | | | | | | Date: | | | | | | | | | | | | | | | | | | | data input cells | | | | | | | | | calculation cells | | | | | | | | | constant values | | | | | | | | Deat DeDevelorment Desirat 6.1 | | | T | | 0.00 | | | | Post-ReDevelopment Project & L | and Cover Into | rmation | I otal Dis | turbed Acreage | 0.00 | | | | Constants | | | | | | | | | Constants | | | | | | | | | Annual Rainfall (inches) | 43 | | | | | | | | Target
Rainfall Event (inches) | 1.00 | | | | | | | | Phosphorus EMC (mg/L) | 0.26 | | N | litrogen EMC (mg/L) | 1.86 | | | | Target Phosphorus Target Load (lb/acre/yr) | 0.41 | | | | | | | | PJ | 0.90 | | | | | | | | Pre-ReDevelopment Land Cover (acres) | | | | | | | | | The Report September 2 and Corter (acros) | A soils | B Soils | C Soils | D Soils | Totals | | | | Forest/Open Space (acres) undisturbed, | | | | | | | | | protected forest/open space or reforested land | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Managed Turf (acres) disturbed, graded for | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | yards or other turf to be mowed/managed
Impervious Cover (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | impervious cover (acres) | 0.00 | 0.00 | 0.00 | Total | 0.00 | | | | | + | | | . Jui | 0.00 | | | | Post-ReDevelopment Land Cover (acres) | | | | | | | | | | A soils | B Soils | C Soils | D Soils | Totals | | | | Forest/Open Space (acres) undisturbed, | | | | | | | | | protected forest/open space or reforested land | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Managed Turf (acres) disturbed, graded for | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | yards or other turf to be mowed/managed
Impervious Cover (acres) | 0.00 | 0.00
0.00 | 0.00 | 0.00 | 0.00 | | | | impervious cover (acres) | 0.00 | 0.00 | 0.00 | Total | 0.00 | | | | Area Check | Okay | Okay | Okay | Okay | 0.00 | | | | | | | | | | | | | Rv Coefficients | | | | | | | | | | A soils | B Soils | C Soils | D Soils | | | | | Forest/Open Space | 0.02 | 0.03 | 0.04 | 0.05 | | | | | Managed Turf | 0.15
0.95 | 0.20
0.95 | 0.22
0.95 | 0.25
0.95 | | | | | Impervious Cover | 0.95 | 0.95 | 0.95 | 0.95 | | | | | | | | | | | | | | Land Cover Summary | Listed | Adjusted ¹ | | Land Cover Summ | arv | Land Cover Summary | | | | | | | | | | | | Pre-ReDevelopment | | | | Post-ReDevelopme | ent | Post-ReDevelopment New Impervio | us | | Pre-ReDevelopment | | | | Forest/Open Space | | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) | 0.00 | 0.00 | | Forest/Open Space
Cover (acres) | o.00 | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) | | | | Forest/Open Space
Cover (acres)
Composite | 0.00 | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) Composite Rv(forest) | 0.00 | 0.00 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest) | 0.00 | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) | | | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest | 0.00 | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest | 0.00 | 0.00 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf | 0.00
0.00
0% | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) | 0.00
0%
0.00 | 0.00
0%
0.00 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres) | 0.00
0.00
0%
0.00 | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest | 0.00 | 0.00 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf | 0.00
0.00
0% | Post-ReDevelopment New Impervio | us | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf | 0.00
0%
0.00
0.00
0% | 0.00
0%
0.00
0.00
0% | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious | 0.00
0.00
0%
0.00
0.00
0.00 | | | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) | 0.00
0%
0.00
0.00
0% | 0.00
0%
0.00
0.00
0% | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious
Cover (acres) | 0.00
0.00
0%
0.00
0.00
0.00 | New Impervious Cover (acres) | 0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Impervious Cover (acres) Rv(impervious) | 0.00
0%
0.00
0.00
0%
0.00
0.00 | 0.00
0%
0.00
0.00
0%
0.00 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious
Cover (acres)
Rv(impervious) | 0.00
0.00
0%
0.00
0.00
0%
0.00 | New Impervious Cover (acres) Rv(impervious) | 0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) | 0.00
0%
0.00
0.00
0% | 0.00
0%
0.00
0.00
0% | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious
Cover (acres)
Rv(impervious)
% Impervious | 0.00
0.00
0%
0.00
0.00
0.00 | New Impervious Cover (acres) Rv(impervious) | 0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious | 0.00
0%
0.00
0.00
0.00
0.00
0.00
0.95 | 0.00
0%
0.00
0.00
0.00
0.00
0.00
0.95 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious
Cover (acres)
Rv(Impervious)
% Impervious
Total ReDev. Site | 0.00
0.00
0%
0.00
0.00
0%
0.00
0.00
0.95 | New Impervious Cover (acres) Rv(impervious) % Impervious | 0.00
0.95
Check Area | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Impervious Cover (acres) Rv(impervious) | 0.00
0%
0.00
0.00
0%
0.00
0.00 | 0.00
0%
0.00
0.00
0%
0.00 | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious
Cover (acres)
Rv(impervious)
% Impervious | 0.00
0.00
0%
0.00
0.00
0%
0.00 | New Impervious Cover (acres) Rv(impervious) | 0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0% | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0% | | Forest/Open Space
Cover (acres)
Composite
Rv(forest)
% Forest
Managed Turf
Cover (acres)
Composite Rv(turf)
% Managed Turf
ReDev. Impervious
Cover (acres)
Rv(impervious)
% Impervious
Total ReDev. Site
Area (acres) | 0.00
0.00
0%
0.00
0.00
0.00
0.00
0.95 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) | 0.00
0.95
Check Area | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0% | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0% | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) Total ReDev. Site Area (acres) ReDev. Site Rv | 0.00
0.00
0%
0.00
0.00
0.00
0.00
0.95 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) | 0.00
0.95
Check Area | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0% | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0% | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv ReDevelopment | 0.00
0.00
0%
0.00
0.00
0.00
0.00
0.95 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv | 0.00
0.95
Check Area | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0%
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % impervious Total ReDev. Site Area (acres) ReDev. Site Rv Fost Rebevelopment Treatment Volume | 0.00 0.00 0% 0.00 0.00 0.00 0.00 0.00 0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf
Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0.95 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (accre-ft) | 0.00
0.00
0%
0.00
0.00
0.00
0.00
0.95 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0%
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rvf(rorest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious % Impervious Repev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- | 0.00 0.00 0% 0.00 0.00 0.00 0.00 0.00 0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) Total Site Area (acres) Site Rv | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0%
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) Total ReDev. Site Area (acres) ReDev. Site Rv Fost- ReDevelopment Treatment Volume (acre-fl) Fost- ReDevelopment Treatment Volume Treatment Volume | 0.00 0.00 0% 0.00 0.00 0.00 0.00 0.00 0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) | 0.00
0.95
Check Area | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) Ye Impervious Total Site Area (acres) Site Rv | 0.00
0%
0.00
0.00
0.00
0.00
0.95
0%
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | | Forest/Open Space Cover (acres) Corposite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Treatment Volume (acre-ft) Treatment Volume (acre-ft) Coubic feet) | 0.00 0.00 0% 0.00 0.00 0.00 0.00 0.00 0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) | 0.00
0%
0.00
0.00
0.00
0.95
0.00
0.00
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Reflev. Impervious % Impervious % Impervious Reflev. Site Rv Fost- ReDev. Site Rv Fost- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment ReDevelopment ReDevelopment ReDevelopment ReDevelopment | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) | 0.00
0%
0.00
0.00
0.00
0.95
0.00
0.00
0.00 | 0.00
0%
0.00
0.00
0.00
0.95
0.00
0.00 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Marines & Section | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Rv Post- ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (fb/yr) *Adjusted Land Cover Summary reflects the present the service of | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Maximum % Reduc | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Load (TP) (lb/yr) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) 1/Adjusted Land Cover Summary reflects the pr land cover minus the pervious land cover (forest | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 |
0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Maximum % Reduc | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Rv Post- ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Treatment Volume (cubic feet) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (fb/yr) *Adjusted Land Cover Summary reflects the present the service of | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Pre-R | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Impervious Total ReDev. Site Area (acres) ReDev. Site ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Load (TP) (lb/yr) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (reubic feet) Pre-Development Treatment Volume (cubic feet) Pre-Development Treatment Volume (cubic feet) Pre-Development Treatment Volume (cubic feet) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Pre-R | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Load (TP) (lib/yr) ttion Required Below eDevelopment Load uction Required for | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) *Indiputed Land Cover Summary reflects the predict over minus the pervious land cover (forest managed turf) acreage proposed for new inpervious acreage (minus the acreage of new impervious cardeage (minus the acreage of new impervious creduction requirement for the new impervious creduction requirement for the new impervious creduction requirement for the new impervious coreduction req | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Pre-R | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf ReDev. Impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Impervious Total ReDev. Site Area (acres) ReDev. Site ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Load (TP) (lb/yr) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (reubic feet) Pre-Development Treatment Volume (cubic (acre-ft) | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | TP Load Rede | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Semanaged Turf ReDev. Impervious Cover (acres) Rv(impervious) Rv(impervious) Rebev. Site Rv Post- ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Load (TP) (lb/yr) L | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) **Adjusted Land Cover Summary reflects the pr land cover minus the pervious land cover (forest managed tur) acreage proposed for new impervious creduction requirement for the new impervious careduction requirement for the new impervious creduction imp | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | TP Load Rede | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Forest Managed Turf Rober (acres) Rober (acres) Rv(impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Load (TP) (lib/yr) tion Required Below eDevelopment Load uction Required for reloped Area (lib/yr) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) **Adjusted Land Cover Summary reflects the pr land cover minus the pervious land cover (forest managed tur) acreage proposed for new impervious creduction requirement for the new impervious careduction requirement for the new impervious creduction imp | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | TP Load Rede | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Managed Turf Semanaged Turf ReDev. Impervious Cover (acres) Rv(impervious) Rv(impervious) Rebev. Site Rv Post- ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (acre-ft) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Treatment Volume (cubic feet) Fost- ReDevelopment Load (TP) (lb/yr) L | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft)
Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) *Indiputed Land Cover Summary reflects the predict over minus the pervious land cover (forest managed turf) acreage proposed for new inpervious acreage (minus the acreage of new impervious cardeage (minus the acreage of new impervious creduction requirement for the new impervious creduction requirement for the new impervious creduction requirement for the new impervious coreduction req | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | TP Load Rede | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Forest Managed Turf Rober (acres) Rober (acres) Rv(impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Load (TP) (lib/yr) tion Required Below eDevelopment Load uction Required for reloped Area (lib/yr) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(furf) % Managed Turf Impervious Cover (acres) Rv(impervious) % Impervious Total Site Area (acres) Site Rv Pre-Development Treatment Volume (acre-ft) Pre-Development Treatment Volume (cubic feet) Pre-Development Load (TP) (lb/yr) 1Adjusted Land Cover Summary reflects the pr land cover minus the pervious land cover (forest managed turf) acreage proposed for new inpervious divisited total acreage is consistent with the Post acreage (minus the acreage of new impervious creduction requirement for the new impervious creduction requirement for the new impervious coreduction | 0.00 0% 0.00 0.00 0.00 0.00 0.00 0.00 0 | 0.00
0%
0.00
0.00
0.00
0.95
0%
0.00
0.00 | Pre-R TP Load Rede Rede Total Load F | Forest/Open Space Cover (acres) Composite Rv(forest) % Forest Managed Turf Cover (acres) Composite Rv(turf) % Forest Managed Turf Rober (acres) Rober (acres) Rv(impervious Cover (acres) Rv(impervious) % Impervious Total ReDev. Site Area (acres) ReDev. Site Rv Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (acre-ft) Post- ReDevelopment Treatment Volume (cubic feet) Post- ReDevelopment Load (TP) (lib/yr) tion Required Below eDevelopment Load uction Required for reloped Area (lib/yr) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | New Impervious Cover (acres) Rv(impervious) % Impervious Total New Dev. Site Area (acres) New Dev. Site Rv Post-Development Treatment Volume (acre-ft) Post-Development Treatment Volume (cubic feet) Post-Development Load (TP) (ib/yr) | 0.00
0.95
Check Area
0.00
0.95 | | Drainage Area A | | 1 | г | | 1 | | | 1 | 1 | | | | | | | | | | | |--|--|---|--
--|---|---|--|---|---|---|--
---|-------------------------------------|-------------|---|--|--|--|---| | Drainage Area A
Drainage Area A Land Cover (acres | 0 | Forest/Open Space (acres)
undisturbed, protected forest/open | A soils B Soils | C Soils D Soils | Totals | Land Cover Rv | | | | | | | | | | | | | | | | | space or reforested land
Managed Turf (acres) – disturbed, | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | graded for yards or other turf to be
moved/managed | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | Impervious Cover (acres) | 0.00 0.00 | 0.00 0.00
Total | 0.00 | 0.00 | | Post Devel | opment Treatm | ent Volume (cf) | 0 | | | | | | | | | | | | Apply Runoff Reduction P | ractices to Reduce Tr | eatment Volume & Po | ost-Develor | ment Load in | Drainage Are | a A | | | | | | | | | | Narogen | | | | | | | | | | Volume from
Upstream RR | Runoff | Remaining | | Phosphorus
Load from
Upstream RR | Untreated
Phosphorus | Phosphorus | Remaining
Phosphorus | | | | Load from
Upstream
RR | Untreated | Nitrogen | Remaining | | Credit | Unit | Description of Credit | Credit | Credit Area
(acres) | Practice (cf) | Reduction (cf) | Runoff
Volume (cf) | Efficiency (%) | Practices (lbs) | Load to Practice
(lbs.) | Removed By
Practice (lbs.) | Load (lbs.) | Downstream Treatment to be Employed | | Nitrogen
Efficiency (%) | Practices | Untreated
Nitrogen Load to
Practice (lbs.) | Practice (lbs.) | Nitrogen
Load (lbs.) | | 1. Vegetated Roof | | | | | | | | | | | | | | | 1. Green Roof | | | | | | 1.a. Vegetated Roof #1 (Spec #5) | acres of green roof | 45% runoff volume reduction | 0.45 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1.b. Vegetated Roof #2 (Spec #5) | acres of green roof | 60% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2. Rooftop Disconnection | | roor and the state and other | | | | | | | | | | | | | 2. Impervious Su | rface Disconne | ection | | | | 2.a. Simple Disconnection to A/B
Soils (Spec #1)
2.b. Simple Disconnection to C/D | impervious acres disconnectes | 50% runoff volume reduction
for treated area
25% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Soils (Spec #1)
2.c. To Soil Amended Filter Path as | impervious acres disconnectes | for treated area | 0.25 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | per specifications (existing C/D soils)
(Spec #4) | impervious acres disconnecter | 50% runoff volume reduction
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.d. To Dry Well or French Drain #1
(Microinfiliration #1) (Spec #8) | impervious acres disconnectes | 50% runoff volume reduction
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.e. To Dry Well or French Drain #2
(Micro-Infiltration #2) (Spec #8)
2.f. To Rain Garden #1 (Micro- | impervious acres disconnectes | 90% runoff volume reduction
for treated area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | Bioretention #1) (Spec #9)
2.g. To Rain Garden #2 (Micro- | impervious acres disconnectes | d 40% of volume captured
80% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | Bioretention #2\ (Spec #9\) | impervious acres disconnectes | d for treated area
based on tank size and | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.h. To Rainwater Harvesting (Spec
#6) | impervious acres captured | design spreadsheet (See
Soec #6) | 0.00 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.j. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impervious acres disconnecter | 40% runoff volume reduction
for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 3. Permeable Pavement | | | | | | | | | | | | | | | 3. Permeable Par | vement | | | | | 3.a. Permeable Pavement #1 (Spec # | acres of permeable pavement
acres of "external" (upgradient | * | | | | | | | | | | | | | | | | | | | 3.b. Permeable Pavement #2 (Spec # | 7 | | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | acres of permeable pavement | 75% runoff volume reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 4. Grass Channel | impervious acres draining to | | | | | | | | | | | | | | 4. Grass Channe | | | | | | 4.a. Grass Channel A/B Soils (Spec
#3) | grass channels
turf acres draining to grass | 20% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | channels
impervious acres draining to | 20% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.b. Grass Channel C/D Soils (Spec #3 | grass channels
turf acres draining to grass
channels | 10% runoff volume reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.c. Grass Channel Compost | impervious acres draining to | 10% runoff volume reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | Amended Soils as per specs (see
Spec #4) | grass channels
turf acres draining to grass | 30% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | channels | 30% rurott volume recucsor | 0.20 | 0.00 | ۰ | - 0 | ů | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 5. Drv Swale | Impervious acres draining to di | v | | | | | | | | | | | | | 5. Dry Swale | | | | | | 5.a. Dry Swale #1 (Spec #10) | swale | 40% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to dry swale
impervious acres draining to dr | 40% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 5.b. Dry Swale #2 (Spec #10) | swale | 60% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to dry swale | 60% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | 6. Bioretention | impervious acres draining to | | | | | | | | | | | | | | 6. Bioretention | | | | | | 6.a. Bioretention #1 or Urban
Bioretention (Spec #9) | bioretention
turf acres draining to | 40% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | bioretention
impervious acres draining to | 40% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 6.b. Bioretention #2 (Spec #9) | bioretention
turf acres draining to | 80% runoff volume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | bioreferition | 80% runoff volume reduction | 0.80 | 0.00 | 0 | 0
| 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 7. Infiltration | impervious acres draining to | | | | | | | | | | | | | | 7. Infiltration | | | | | | 7.a. Infiltration #1 (Spec #8) | infiltration | 50% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to infiltration
impervious acres draining to
infiltration | n 50% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 7.b. Infiltration #2 (Spec #8) | | | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to infiltration | 90% runoff volume reduction | 0.90 | 0.00 | 0 | 0 | | 25 | | | 0.00 | | | | 15 | | | | | | 8. Extended Detention Pond | impervious acres draining to | | | | | | | • | | | | | | | | 0.00 | 0.00 | 0.00 | | | 8.a. ED #1 (Spec #15) | | | | | | | | | | | | | | | 8. Extended Dete | 0.00
ention Pond | 0.00 | 0.00 | | | | ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00
ention Pond | 0.00 | 0.00 | 0.00 | | | turf acres draining to ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00
ention Pond
0.00 | 0.00 | 0.00 | 0.00 | | 8.b. ED #2 (Spec #15) | turf acres draining to ED impervious acres draining to ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00
ention Pond
0.00
0.00 | 0.00 | 0.00 | 0.00 | | 8.b. ED #2 (Spec #15) | turf acres draining to ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | | 0.00
0.00
0.00 | | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | | 0.00 | | 8.b. ED #2 (Spec #15) 9. Sheetflow to Filter/Open Space | turf acres draining to ED impervious acres draining to ED turf acres draining to ED impervious acres draining to | 0% runoff volume reduction
15% runoff volume reduction
15% runoff volume reduction
75% runoff volume reduction | 0.00 | 0.00 | 0 0 | 0 | 0 | | 0.00 | | 0.00 | 0.00 | | | 10 | 0.00 | | | 0.00 | | Sheetflow to Filter/Open Space A. Sheetflow to Corporation Area | turf acres draining to ED impervious acres draining to ED urf acres draining to ED urf acres draining to ED impervious acres draining to conserved open scale acres draining to conserved acres draining to conserved. | 0% runoff volume reduction 15% runoff volume reduction 15% runoff volume reduction 75% runoff volume reduction for treated area d 75% runoff volume reduction | 0.00
0.15
0.15 | 0.00 | 0 | 0 | 0 | | 0.00 | | 0.00 | 0.00 | | | 10 | 0.00 | 0.00
0.00
rea or Fiter Strio | | 0.00 | | 9. Sheetflow to Filter/Open Space | turf acres draining to ED impenvious acres draining to ED urf acres draining to ED urf acres draining to Consensed open space turf acres draining to consense open space impenvious acres draining to consense open space | O'ls runoff volume reduction 15% runoff volume reduction 15% runoff volume reduction 75% runoff volume reduction 75% runoff volume reduction 16 resided area 75% runoff volume reduction 175% runoff volume reduction 175% runoff volume reduction | 0.00
0.15
0.15
0.75 | 0.00 | 0 | 0 | 0 | | 0.00
0.00
0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00 | 0.00
0.00
rea or Fiter Strio
0.00 | 0.00 | 0.00 | | 3. Sheetflow to Fiter/Open Space 9.a. Sheetflow to Corservation Area with A/B Soils (Spec #2) 9.b. Sheetflow to Corservation Area 9.b. Sheetflow to Corservation Area | auf acres draining to ED impervious acres draining to ED auf acres draining to ED auf acres draining to ED impervious acres draining to conserved ones seaso up acres draining to conserved open space impervious acres draining to conserved open space auf acres draining to conserved open space | 0% nunoff volume reduction
15% nunoff volume reduction
15% nunoff volume reduction
15% nunoff volume reduction
75% nunoff volume reduction
50° nunoff volume reduction
for treated area
50° nunoff volume reduction
50° reduction | 0.00
0.15
0.15
0.75
0.75 | 0.00
0.00
0.00
0.00 | 0 | 0 | 0 | | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
rea or Fiter Strin
0.00
0.00 | 0.00 | 0.00 | | Sheetflow to Fiter/Doen Scace Sa. Sheetflow to Conservation Area with A/B Solis (Spec #2) Sheetflow to Conservation Area with CID Solis (Spec #2) | auf acres draining to ED impervious acres draining to ED auf acres draining to ED auf acres draining to ED impervious acres draining to conserved open space impervious acres draining to | 0% nunoff volume reduction 15% nunoff volume reduction 15% nunoff volume reduction 75% nunoff volume reduction for resisted area 25% nunoff volume reduction for treated area 50% nunoff volume reduction for treated area 50% nunoff volume reduction for treated area | 0.00
0.15
0.15
0.75
0.75
0.50 | 0.00
0.00
0.00
0.00 | 0 | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00 | 0.00
0.00
0.00
0.00 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00 | 0.00
0.00
rea or Fiter Strio
0.00 | 0.00 | 0.00 | | Sheetflow to Filter/Ocen Scace Sheetflow to Consension Area with AIB Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Viscolated Filter | but acres draining to ED impervious acres draining to ED impervious acres draining to ED surf acres draining to ED impervious acres draining to ED impervious acres draining to consense consensed date state of the impervious acres draining to consense open space tarf acres draining to consenve open space tarf acres draining to conserve open space tarf acres draining to conserve open space | Olis ranoff volume reduction 15% ranoff volume ranoff volume 15% ranoff volume ranoff volume 15% ranoff volume ranoff volume 15% ranoff volume ranoff volume 15% ranoff volume ranoff volume 15% ranoff volume ranof | 0.00
0.15
0.15
0.75
0.75 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0 | 0 | 0 | | 0,000
0,000
0,000
0,000
0,000
0,000
0,000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | | | Sheetflow to Fiter/Doen Scace Sa. Sheetflow to Conservation Area with A/B Solis (Spec #2) Sheetflow to Conservation Area with CID Solis (Spec #2) | suf acres draining to ED impervious acres draining to ED impervious acres draining to ED suf acres draining to ED impervious acres draining to ED impervious acres draining to Conserve open space impervious acres draining to Conserve open space suf acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space | Oth, ranoff volume reduction 15% naroff volume reduction 15% naroff volume reduction 15% naroff volume reduction for treated area 25% naroff volume reduction for treated area 25% naroff volume reduction for treated area 25% naroff volume reduction for treated area 25% naroff volume reduction 55% naroff volume reduction 55% naroff volume reduction 55% naroff volume reduction 55% naroff volume reduction 55% naroff volume reduction | 0.00
0.15
0.15
0.75
0.75
0.50
0.50 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0
0
0
0 | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.000
0.000
0.000
0.000
0.000 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | | | Sheetflow to Filter/Ocen Scace Sheetflow to Consension Area with AIB Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Viscolated Filter | suf acres draining to ED impervious acres draining to ED impervious acres draining to ED suf acres draining to ED impervious acres draining to ED impervious acres draining to Conserve open space impervious acres draining to Conserve open space suf acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space | O's anoff volume reduction
15% named volume industries
15% named volume industries
15% small | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 | 0.00 | 0 | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | | | Sheetflow to Filter/Ocen Scace Sheetflow to Consension Area with AIB Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Viscolated Filter | suf acres draining to ED impervious acres draining to ED impervious acres draining to ED suf acres draining to ED impervious acres draining to ED impervious acres draining to Conserve open space impervious acres draining to Conserve open space suf acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space | O's anof volume reduction 15% nund't volume induction 15% nund't volume
induction 15% nund't volume induction 15% nund't volume induction 15% nund't volume reduction 15% nund't volume reduction 15% nund't volume induction | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 | 0.00 | 0 | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00 | | | Sheetflow to Filter/Ocen Scace Sheetflow to Consension Area with AIB Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Consension Area with CID Solis (Space 92) Sheetflow to Viscolated Filter | suf acres draining to ED impervious acres draining to ED impervious acres draining to ED suf acres draining to ED impervious acres draining to ED impervious acres draining to Conserve open space impervious acres draining to Conserve open space suf acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space impervious acres draining to Conserve open space | Olis anoff volume reduction 15% snelf volume aduction aduction 15% snelf volume aducti | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 | 0.00
) 0.00
) 0.00
K OK. | 0
0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 | | | 3. Sheetflow to Filter/Doen Stace 9.a. Sheetflow to Conservation Area with A/B Soils (Spac #2) 9.b. Sheetflow to Conservation Area with C/D Soils (Spac #2) 9.c. Sheetflow to Vocatated Filter | turf acres draining to ED impervious acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to conserved conserved full acres draining to conserved conserved full acres draining to conserved conserved full acres draining to conserved turn acres turn acres draining to conserved turn acres | O'is anoth volume reduction 15% red | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 ATREATED (accordance) ARRACCHECK SPHICKENIS R. RUNOFF RED. | 0.00) 0.00) 0.00 COK. EMOVAL REQUISE RUNOFF REDUCTION PRACTICE | TION IN D.A. A (cf)
ES IN D.A. A (lb/vr) | 0
0
0
0
0
0
0
0
0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00 | | MTROGEN DI | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 | | | Sheetflow to Filter/Doen Space Sheetflow to Conservation Area with ARS Soils (Space 92) Sheetflow to Conservation Area with CID Soils (Space 92) Sheetflow to Conservation Area with CID Soils (Space 92) | turf acres draining to ED impervious acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved turn acres a | Olis anoff volume reduction 15% snelf volume aduction aduction 15% snelf volume aducti | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 ATREATED (accordance) ARRACCHECK SPHICKENIS R. RUNOFF RED. | 0.00) 0.00) 0.00 COK. EMOVAL REQUISE RUNOFF REDUCTION PRACTICE | TION IN D.A. A (cf)
ES IN D.A. A (lb/vr) | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | MITROGEN SU | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 | | | Sheetflow to Filter/Doen Space Sheetflow to Conservation Area with ARS Soils (Space 92) Sheetflow to Conservation Area with CID Soils (Space 92) Sheetflow to Conservation Area with CID Soils (Space 92) | turf acres draining to ED impervious acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved conservation turn acres draining to conserved turn acres a | O'is anoth volume reduction 15% red | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 ATREATED (accordance) ARRACCHECK SPHICKENIS R. RUNOFF RED. | 0.00) 0.00) 0.00 COK. EMOVAL REQUISE RUNOFF REDUCTION PRACTICE | TION IN D.A. A (cf)
ES IN D.A. A (lb/vr) | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | MTROGEN DS | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 | | | 9.a. Sheelflow to Conservation Area with Ab Solet Rose x27. 9.b. Sheelflow to Conservation Area with Ab Solet Rose x27. 9.b. Sheelflow to Conservation Area with Coll Solet Rose x27. 9.b. Sheelflow to Conservation Area with Coll Solet Rose x27. 9.c. Sheeflow to Vogetable Filter Solet Rose x27. N.C.C. N.C. Ro | Lef acres dealing to ED imperious acres dealing to imperious acres dealing to imperious acres dealing to the Acres Aparent to ED. Lef acres Aparent to ED. Left acres Aparent to ED. Left acres Aparent to ED. Left acres Admired to Control acres dealing | Olis anoff volame reduction 15% anoff volame modeline | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00) 0.00) 0.00 COK. EMOVAL REQUISE RUNOFF REDUCTION PRACTICE | TION IN D.A. A (cf)
ES IN D.A. A (lb/vr) | 0 | 0 | | 0.000
0.000
0.000
0.000
0.000
0.000
0.000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | NTROGENE | 10 | 0.00
0.00
0.00
0.00
0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 | | | Scheditor to Consension Area with AS Selection to Consension Area with AS Selection to Consension Area with AS Selection Consension Area with Coll Selection Consension Area with Coll Selection Selectio | Lef acres dealing to ED imperious acres dealing to imperious acres dealing to imperious acres dealing to the Acres Aparent to ED. Lef acres Aparent to ED. Left acres Aparent to ED. Left acres Aparent to ED. Left acres Admired to Control acres dealing | Olis anoff volame reduction 15% anoff volame modeline | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 1 0.00 1 0.00 1 0.00 COK. EMOVAL REQUIRE RUNGER REDUCTION PRACTICS COMPLIANCE CO | TION IN D.A. A (cf). ES IN D.A. A (bh/v) ALCULATIONS | 0 | 0 | | 0.000 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00 | | NITROGEN IS | 10 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 | | | 2.4. Sheetflow to Fitter Doon Store 2.4. Sheetflow to Conservation Area with AN Solds (See £7) 2.5. Sheetflow to Conservation Area with CO Solds (See £7) 2.5. Sheetflow to Conservation Area with CO Solds (See £7) 2.5. Sheetflow to Conservation Area with CO Solds (See £7) 4.5. Sheetflow to Conservation Area with CO Solds (See £7) 4.5. Sheetflow to Conservation Area Apply Practices
that Rem Apply Practices that Rem | Left acres dealing to ED imperiors acres dealing to ED imperiors acres dealing to the dealing to the control of | Official relation reduction 19th annell volume induction reduction | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 1 0. | ALCULATIONS Runoff from | 0.00 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 15
15
0
0
0
0
0 | 0.000 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | | MITROGEN SI | 10 10 10 10 10 0 0 0 0 0 0 0 MMOVAL FROM RI | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00 | | Sa Sheeffow to Consension Area with Ad Sold Rose 19. Sa Sheeffow to Consension Area with Ad Sold Rose 29. Sheeffow to Consension Area with Ad Sold Rose 29. Sheeffow to Vegatited Filler Early Consension Area with Advanced Filler Early Consension Area with Advanced Filler Early Consension Fil | Lef acres dealing to ED imperious acres dealing to imperious acres dealing to imperious acres dealing to the Acres Aparent to ED. Lef acres Aparent to ED. Left acres Aparent to ED. Left acres Aparent to ED. Left acres Admired to Control acres dealing | Official volume reduction 19% named volume induction induction volume | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 1 0. | TION IN D.A. A (cf). ES IN D.A. A (bh/v) ALCULATIONS | 0 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 15
15
0
0
0
0
0 | 0.000 | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 0.00 | 0.00
0.00
0.00
0.00
0.00 | Downstream Treatment to be Employed | MTROGEN IS | 10 10 10 10 10 0 0 0 0 0 0 NBrogen | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00
0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00 | | 9.a. Sheeffow to Consecution Area with 46 field (figer En) 9.a. Sheeffow to Consecution Area with 46 field (figer En) 9.b. Sheeffow is Consecution from 21 b. Sheeffow is Consecution from 67 b. Sheeffow is Vegatated Filler filler. 9.c. 9. | Lef acres dearing to ED Imperious zeres disning to Imperious zeres disning to Information acres disning to Imperious zeres Unit | Official relation reduction 19th annell' volume induction volum | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 1 0. | TION IN D.A. A (cft. S IN D.A. A (cft. S IN D.A. A (thirty). ALCULATIONS Runoff from Upstream RR Practices (cf) | 0.00 | g g g g g g g g g g g g g g g g g g g | 15
15
0
0
0
0
0 | Load from | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | Downstream Treatment to be Englayed | NTROGENE | 10 10 10 10 10 0 0 0 0 0 0 0 MMOVAL FROM RI | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00 | | 9.4. Sheetfour to Consensation Area with Ad Sola (See 27) 9.4. Sheetfour to Consensation Area with Ad Sola (See 27) 9.5. Sheetfour Sola (See 27) 9.6. S | Lef acres dealing to ED improvious scree distingty to improvious scree distingty to improvious acres distingty to improvious acres distingty to conserve distingty to conserve distingty to conserve that acres distingty to conserve the th | Official relation reduction 19th annell' volume induction volum | 0.00 0.15 0.15 0.15 0.75 0.75 0.50 0.50 0.50 0.50 0.50 0.5 | 000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream or practical prac | Runoff from
Upstream RR
Practices (cf) | 0.00 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 15
15
0
0
0
0
0 | Load from | 0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MITROGEN IN | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 000 000 000 000 000 000 000 000 000 00 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Rematring
Nirogen
Load (bs.) | | Sa Sheeffow to Consension Area with Ad Sold Rose 19. Sa Sheeffow to Consension Area with Ad Sold Rose 29. Sheeffow to Consension Area with Ad Sold Rose 29. Sheeffow to Vegatited Filler Early Consension Area with Advanced Filler Early Consension Area with Advanced Filler Early Consension Fil | Left acres deserge to ED Impervious acres deserge to Impervious acres deserge to Impervious acres deserge to Impervious acres desiring to Impervious acres desiring to Impervious acres desiring to Impervious acres desiring to Impervious acres desiring Impe | Olis anolf volume reduction 19% anolf volume modeline modeline 19% anolf modeline 19% anolf modeline 19% anolf modeline 19% anolf modeline 10% anol | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | Runoff from
Upstream RR
Practices (cf) | 0.00 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 15 15 0 0 0 0 0 0 0 Phosphorus efficiency (N) | Load from
Upstream RR
Practices (lbs) | 0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Engloyed | WITHOUGH IS | 10 10 10 10 10 0 0 0 0 0 0 NBrogen | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Remaining
Nitrogen
Load (bs.) | | Da. Sheelfow to Consension Area with All Solds (See Ea) 2a. Sheelfow to Consension Area with All Solds (See Ea) 2b. Sheelfow to Consension Area and Color (See Ea) 2b. Sheelfow to Vegetated Files and Color (See Ea) 2c. Sheelfow to Vegetated Files | Lef acres desiring to ED Impervious acres desiring to Impervious acres desiring to And acres apparent to ED And acres apparent to ED Impervious acres desiring to conserve Impervious acres desiring to conserve Impervious acres desiring to conserve Impervious acres desiring to conserve Impervious acres desiring to conserve Indiana United Impervious acres desiring to United Impervious acres desiring to United Impervious acres desiring to United Impervious acres desiring to test seet | Olis anosti voluma reduction 1991 unatti voluma medication 1992 unatti voluma medication 1993 unatti voluma medication 1993 unatti voluma medication 1993 unatti voluma medication for treated and | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream or practical prac | Runoff from
Upstream RR
Practices (cf) | 0.00 | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (bs) | 0.000
0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MTSOGEN IS | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Rematring
Nirogen
Load (bs.) | | 9.a. Sheetfow to Consensation Area with All Solds (Since F2) 9.b. Sheetfow to Consensation Area with All Solds (Since F2) 9.b. Sheetfow to Consensation Area with CO Solds (Since F2) 9.c. Sheetfow to Vegetated Filter with All Solds (Since F2) 9.c. Sheetfow to Vegetated Filter in A Sold of Company Amended F2 of Since F | Left acres deserge to ED Impervious acres deserge to Impervious acres deserge to Impervious acres deserge to Impervious acres desiring to Impervious acres desiring to Impervious acres desiring to Impervious acres desiring to Impervious acres desiring Impe | Olis anosti voluma reduction 1991 unatti voluma medication 1992 unatti voluma medication 1993 unatti voluma medication 1993 unatti voluma medication 1993 unatti voluma medication for treated and | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | Runoff from Upstream RR Practices (cf) 0.00 0.00 | 0.00 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstrain Trialment to be Employed | MITROGEN BS | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Remaining
Nitrogen
Load (bs.) | | 9.a. Sheeffow to Consension Area with 46 Sels (See Fig. 9.a. Sheeffow to Consension Area with 46 Sels (See Fig. 9.a. Sheeffow Sels Consension Area with CO Sels (See Fig. 9.a. Sheeffow to Vegetated Filter and Sels (See Filter Sels Sels Sels Sels Sels Sels Sels Sels | Left acres dealing to ED Importious acres distingt to India acres distingt to India acres distingt to India acres distingt to India acres distingt to conserve Importious acres distingt to conserve Open Speet Importious acres distingt to conserve Importious acres distingt to conserve Importious acres distingt to conserve Open Speet Importious acres distingt to conserve Open Speet Importious acres distingt to conserve Open Speet Importious acres distingt to conserve Open Speet Importious acres distingt to conserve Open Speet Importious acres distingt to conserve Open Speet Importious acres distingt to Unit Importious acres distingt to the stress | Offis smooff volume reduction 1975 supply volume induction 1976 volum | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | Runoff from Upstream RR Practices (cf) 0.00 0.00 | 0.00 | g o o o o o o o o o o o o o o o o o o o | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MITGOGS 5s | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Remaining
Nitrogen
Load (bs.) | | 2. Sheetflow to State Town State 2. Sheetflow to Conservation Area with Not Sold (See 27) 2. Sheetflow to Conservation Area with Old Sold (See 27) 2. Sheetflow to Vegetated Filar Sold (See 27) 2. Sheetflow to Vegetated Filar Sold (See 27) 2. Sheetflow to Vegetated Filar Sold (See 27) 3. Sheetflow to Vegetated Filar Sold (See 27) 3. Sheetflow to Vegetated Filar Sold (See 27) 3. Sheetflow to Vegetated Filar Apply Practices that Rem Practice 1. Well Sweld (See 21) 10. 11. Filardren Practices | Lef acres dealing to ED imperious acres dealing to an imperious acres dealing to the acres dealing to the acres dealing to imperious acres dealing to imperious acres dealing to consessed once to the acres dealing to consessed once the properties a | Offis smooff volume reduction 1975 supply volume induction 1976 volum | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | IS NO A. A CAPE SO NO A. A CAPE ALCULATIONS Runoff from Uppream RR Practices (0) 0.00 0.00 | 0.00 | S. O. | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Constitute Treatment to be England | WITHOUGH SI | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Remaining
Nitrogen
Load (bs.) | | 9.a. Sheeffow to Consension Area with 65 Sels (See Fig. 1). 9.b. Sheeffow to Consension Area with 65 Sels (See Fig. 1). 9.b. Sheeffow to Consension Area with College Fig. 1). 9.c. Sheeffow to Vogestion Filter and College Filter (See Filter). 9.c. Sheeffow to Vogestion Filter with College Filter (See Filter). 9.c. Sheeffow to Vogestion Filter (See Filter). 9.c. Sheeffow to Vogestion Filter (See Filter). 9.c. Sheeffow to Vogestion Filter (See Filter). 9.c. Sheeffow to Vogestion Filter). 9.c. Sheeffow to Vogestion Filter (See Filtr). 10.a. Wed Sheefe #1 (Seec #11). | Left acres dealing to ED Improvious acres dealing to Improvious acres dealing to Improvious acres dealing to Improvious acres dealing to Improvious acres dealing to Improvious acres dealing to Consensed | Offis smooff volume reduction 1975 supply volume induction 1976 volum | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | IN A ALCULATIONS Runoff from Upstream R Practices (cf) 0.00 0.00 0.00 0.00 | 0.00 | Semaining Semain | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MTROGEN B | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | Subsettion to Consensation Area with 65 Sels (See 22) Subsettion to Consensation Area with 65 Sels (See 22) Subsettion to Consensation Area with 65 Sels (See 22) Subsettion to Consensation Area with College 22 Subsettion to Consensation Area with College 22 Subsettion Sels (See 22) Apply Practices that Rem Practice 10 Wet Swale (Consest Plant) 10 a. Wet Swale (Consest Plant) 10 b. Wet Swale (Consest Plant) 11 a. Filleton Practices 51 (Seec 511) 11 Filleton Practices 51. | Let acres dealing to ED Impervious acres distingt to Impervious acres distingt to India acres distingt to India acres distingt to Impervious test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to dist | Offis smooff volume reduction 1975 supply volume induction 1976 volum | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | IRAN BLA A LOTIONS RUNOT From Upparters RR Practices (cf) 0.00 0.00 0.00 0.00 | 0.00 | Remaining Volume (d) | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.000 | Phosphorus Removed By Practice (bs.) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Downstream Treatment to be Employed | MTROGEN BS | 10 10 10 10 10 10 10 10 10
10 10 10 10 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00
0.00
0.00
0.00
0.00
Remaining
Nitrogen
Load (bs.) | | 9.4. Sheetflow to Consension Area with A5 Sold (See 27) 9.4. Sheetflow to Consension Area with A5 Sold (See 27) 9.5. Sheetflow to Connection Area with C0 Sold (See 27) 9.6. Sheetflow to Vegetated Filter with C0 Sold (See 27) 9.6. Sheetflow to Vegetated Filter (See 27) 9.6. Sheetflow to Vegetated Filter (See 27) 9.6. Sheetflow to Vegetated Filter (See 27) 9.6. Sheetflow to Vegetated Filter (See 27) 9.6. Sheetflow to Vegetated Filter (See 27) 9.6. Sheetflow to Vegetated Filter (See 27) 10.6. Wed Swele St (See 21) 10.6. Wed Swele St (See 21) 10.6. Wed Swele St (See 21) 10.6. Wed Swele St (See 21) 11. Filterton Frectors | Let acres desirely to LED LET LET LET LET LET LET | Offis accelf violante reduction 1975 accelf violante induction ac | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | IN A ALCULATIONS Runoff from Upstream R Practices (cf) 0.00 0.00 0.00 0.00 | 0.00 | Benediting | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Phosphorus Removed By Practice (bs.) | 0.000 | Downstream Treatment to be Employed | NTROGEN R | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | 9.a. Sheeffow to Consension Area with 46 Sels (See Fig. 9.a. Sheeffow to Consension Area with 46 Sels (See Fig. 9.a. Sheeffow to Consension Area with CO Sels (See Fig. 9.a. Sheeffow to Vegetated Filter and Sels (See Fig. 9.a. Sheeffow to Vegetated Filter (Sels (See Fig. 9.a. Sels | Let acres dealing to ED Impervious acres distingt to Impervious acres distingt to India acres distingt to India acres distingt to Impervious test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to test seet Impervious acres distingt to dist | O'ls anotif values reduction 19% noted Values and dollar 19% noted Values middled 19% noted Values middled 19% noted Values middled 19% noted Values middled 19% noted Values middled 19% noted Values middled 19% noted and n | 0.00 0.15 0.15 0.15 0.15 0.75 0.50 0.50 0.50 0.50 0.50 0.50 0.5 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Area (excluding areas treated by upstream (areaded) area (ar | IRAN BLA A LOTIONS RUNOT From Upparters RR Practices (cf) 0.00 0.00 0.00 0.00 | 0.00 | Remailing Part of the Control | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Load from
Upstream RR
Practices (lbs) | 0.000 | Phosphorus Removed By Practice (bs.) | 0.000 | Commitment Teatment to be England | WITHOUGH IS | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | | | _ | | | | | | | | | | | | | | | | | | |---|------------------|-------------------------|--------------|---------------|--------------|---------------|---------------------|------|-----|------|------|------|------|------|---|-----------------|------|------|----------|------| | 2.a.Constructed Wetland #1 (Spec #13 | | | | | | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 2 a Constructed Welland #1 (Spec #13 | impervious ac | | | | | 0.00 | 0.00 | - 0 | - 0 | - 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | wet | | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 2.b. Constructed Wetland #2 (Spec #1) | turf acres drais | ning to wetland | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 13. Wet Ponds | | | | | | | | | | | | | | | | 13. Wet Ponds | | | | | | | impervious ac | res draining to
oond | | | | 0.00 | 0.00 | 0 | | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | 0.00 | 0.00 | - | - | | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.a. Wet Pond #1 (Spec #14) | turf acres drain | ing to wet pond | | | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious ac | wet | oond | - | | | 0.00 | 0.00 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.b. Wet Pond #1 (Coastal Plain)
(Spec #14) | turf acres drain | ing to wet good | | | | 0.00 | 0.00 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious ac | wet | oond | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.c. Wet Pond #2 (Spec #14) | turf acres drain | | | | | 0.00 | 0.00 | | | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.C. Wet Polid #2 (Spec #14) | impervious ac | | | | | 0.00 | 0.00 | - 0 | - 0 | /5 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | wet | pond | | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.d. Wet Pond #2 (Coastal Plain) | (Spec #14) | turf acres
drain | ing to wet pond | | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 14. Manufactured BMP | | | | | | | | | | | | | | | | 14. Manufacture | BMP | | | | | | impervious ac | | | | | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 1000 | | | | | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | | | 0.00 | | 14. Insert Name of Device | turf acres drai | ning to device | | | | 0.00 | 0.00 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | - | OTAL BEDE | RVIOUS COVER | TREATER (ne) | 0.00 | AL TURF AREA | | 0.00 | AREA CHECK | | | ANEA CHECK | UK. | | | | | | | | | 1 | | | | — | | | | PH | OSPHORUS R | EMOVAL BY | | | | OLUME IN D.A. A | | | | | | | | | | | | | | | | | | - | | TOTAL PHOSP | PHORUS REMOVA | L IN D.A. A (Ib/vr) | 0.00 | | | | | | | - | | | | | | | | SEE W | ATER QUAL | ITY COMP | LIANCE TAB | FOR SITE CO | MPLIANCE CA | ALCULATIONS | NITROGEN R | EMOVAL BY | PRACTICES TH | AT DO NOT RE | DUCE RUNOFF V | OLUME IN D.A. A | 0.00 | | | | | | | - | | | | | | | | | MI KOGEN K | LECYAL BI | I NACI NES IP | TOTAL NIT | ROGEN REMOVA | I IN D.A. A (Ib/w) | 0.00 | | | | | | | | | | | | | | Codit Areas Volume from Co | varogen coad from pastream t RR I Practices I | Untreated
Nitrogen Load to
Practice (fbs.) | Nkrogen
Removed By
Practice (lbs.) | | |---|---|--|---|--------------------------------------| | 100 | errogen
oad from
pasteam
RR 1
Practices 1 | Unfreated
Nirrogen Load to
Practice (lbs.) | Nikrogen
Removed By
Practice (lbs.) | | | Special Conference 100 1 | varogen .oad from Jpstream !R ! ?ractices ! | Untreated
Nitrogen Load to
Practice (lbs.) | Nkrogen
Removed By
Practice (lbs.) | | | Total | varogen .oad from Jpstream 18R I Practices | Untreated
Nitrogen Load to
Practice (lbs.) | Nitrogen
Removed By
Practice (lbs.) | | | Codd | Jestices 1 | Untreated
Nitrogen Load to
Practice (lbs.) | Nitrogen
Removed By
Practice (lbs.) | | | Cold | Upstream
RR
Practices | Untreated
Nitrogen Load to
Practice (lbs.) | Nitrogen
Removed By
Practice (lbs.) | | | A Virginational Root #1 (Flore #5) across of researce on 40% secret sec | 0.00 | T I I I I I I I I I I I I I I I I I I I | | Remaining
Nitrogen
Load (lbs.) | | 1. Vegetimed Boof \$2 (files 65) | 0.00 | | | COMO NOS. | | Comparison Com | 0.00 | 0.00 | 0.00 | 0.00 | | 2.8 Simple Disconnection to AB Disconnection to AB Disconnection to AB Disconnection to AB Disconnection to CD t | | 0.00 | 0.00 | 0.00 | | 2.5. Simple Disconnection to DC 20% runtil volume instanction in CP 20% runtil volume instanction in CP 20% runtil volume instanction in CP 20% runtil volume instanction in CP 20% runtil volume instanction in CP 20% runtil volume in Annual Parameter Runtil runt | ace Disconne | ection | | | | 26. R. Floor of the Control C | 0.00 | 0.00 | 0.00 | 0.00 | | 2006 M2 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 0.00 | 0.00 | 0.00 | 0.00 | | 2a To Dry Well or Freen Dame 2
Dame 1 State Control Dame 2
Dame 1 State Control Dame 2
Dame 1 State Control Dame 2
State 2 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | 0.00 | | 2 to 1 Real Cardinate 20 Micro- Microscopic (2) Gines (2) Microscopic Micr | 0.00 | 0.00 | 0.00 | 0.00 | | 2.h. To Rainwater Harvesting (Spoc. Soc. 58). 45/10/10/10/10/10/10/10/10/10/10/10/10/10/ | 0.00 | 0.00 | 0.00 | 0.00 | | 2. To Stormatin Plant (Utdan 201, And Visualina in Reduction 2 | 0.00 | 0.00 | 0.00 | 0.00 | | 2. Permittle Presents 3. Permittle Presents | ment | | | | | 3.a. Permasible Pavennert #1 (Spic FF) acres of "searce" (programmer #) acres of premise previous previous previous (programmer #) 45% sent't cleane reduction 0.45% sent't cleane reduction 0.45 0.00 0 0 0 25 0.00 0.00 0.00 0.00 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3b. Permeable Prevenent #2 (Spic #7) axis of compatible parameter, 75% surefl volume reduction 0.75 0.00 0 0 0 25 0.00 0.00 0.00 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 4. Grass Channel Impervious across dispining to University of Control Office (Control (| | | | | | 4.a. Grass Channel AB Solid Spec
Special Special Speci | 0.00 | 0.00 | 0.00 | 0.00 | | Charmels 20% runoff volume reduction 0.20 0.00 0 0 0 15 0.00 0.00 0.00 0.00 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Ch. Grass Charrel CID Sols (Spec P) Grass dharmes | 0.00 | 0.00 | 0.00 | 0.00 | | 4. C Grace Charried Composition Improvious across damainty to | 0.00 | 0.00 | 0.00 | 0.00 | |
Spec. 49 half zone distinging togothe
fragment 27% month guidens and class 5,20 8,00 8 8 9 15 8,00 5,00 5,00 5,00 5,00 5,00 5,00 5,0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1. Dry Sank | | | | | | S.a. Dry Sheek Pf (Spec Pf) Pf | 0.00 | 0.00 | 0.00 | 0.00 | | and areas distances to the variety of the control o | 0.00 | 0.00 | 0.00 | 0.00 | | 5.b. Dry Sweet e2 (Spor #10) smalle 60% needs volume reduction 0.60 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | | tud acres districts but visible 50% sized lydume reduction | 0.00 | 0.00 | 0.00 | 0.00 | | 8 Discretion of a Ulban (September 1 of Ulba | 0.00 | 0.00 | 0.00 | 0.00 | | Bioxentrion (Spic III) Mrf area disting to bioxentrion (Spic III) and distinguished I | 0.00 | 0.00 | 0.00 | 0.00 | | 6.3. Biordentino (2 (Spc 19) | 0.00 | 0.00 | 0.00 | 0.00 | | tuff acriss distring to biorectricing and acrising to biorectricing and acrising acr | 0.00 | 0.00 | 0.00 | 0.00 | | 7. Inflication Typer/loss acres dishing to | | | | | | 7.a. Infiltration #1 (Spic #8) Infiltration 50% nureff volume reduction 6.50 0.00 0 0 0 2 0.00 0.00 0.00 0.00 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 1.7a. Infiliation P2 (Signe 88) 1 Infiliation P2 (Signe 88) 30% nurefl volume reduction 0.50 0.00 0 0 2.55 0.00 0.00 0.00 0.00 1.55 7.b. Infiliation P2 (Signe 88) 1 Infiliation 2.00 0.00 0.00 0.00 0.00 0.00 0.00 1.55 | 0.00 | 0.00 | 0.00 | 0.00 | | 7.b. Uffinized (2 (Spec 8)) and along distribute infiliation (20% specify instance specified in the control of | 0.00 | 0.00 | 0.00 | 0.00 | | E. Estraded Deterior Pord | ition Pond | | | | | B a ED R1 (Spc 115) ED 01 a seed solven solved size of Spc 115 and 00 00 00 00 00 00 00 00 00 00 00 00 00 | 0.00 | 0.00 | 0.00 | 0.00 | | telf across draining to ED U/N surefit volume reduction 0.00 0.00 0 0 0 15 0.00 0.00 0.00 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious across distinct to ED to 15% narrell volume reduction 0.15 0.00 0 0 0 15 0.00 0.00 0.00 10 | 0.00 | 0.00 | 0.00 | 0.00 | | Mr acros describ ED 155 conflighers solution 0.15 900 0 0 0 15 0.00 0.00 0.00 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | impervious acres draining to 75% runoff volume reduction | nservation An | rea or Filter Strip | | | | Sheefflow to Conservation Alexa Sheefflow to Conservation Alexa American | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious across disting to 10% acrost formation across disting to 10% acrost formation across disting to 10% acrost formation across distingtion (20% acrost formation across 10.50 0.00 0 0 0 0 0 0.00 0.00 0.00 0.0 | 0.00 | 0.00 | 0.00 | 0.00 | | 9.b. Sheatflewis Conservation Area 1 lart acres distings to conserved 57% xnorff industrion vitume with CTD Solis (Spec 17) | 0.00 | 0.00 | 0.00 | 0.00 | | 2.c. Section to Yugotated Filter Concentration Section Sec | 0.00 | 0.00 | 0.00 | 0.00 | | ECC Solis Siere IV A 841 conn reason for tragent areas 0.50 8.00 0 0 0 0 0 000 000 000 | 0.00 | 0.00 | 0.00 | 0.00 | | TOTAL METRICOLOGY TRATED IND. 000 TOTAL TURN PRESTATED IND. 000 TOTAL TURN PRESTATED IND. 000 TOTAL TURN PRESTATED IND. 000 | == | | | | | AMEA CHECK DOS. | | | | | | TOTAL PHOSPHOROUS REMOVAL REQUIRED ON SITE INVAL TOTA RUMBER REDUCTION NO. A. BINT PHOSPHORUS REMOVAL FROM DUMBER REDUCTION NO. A. BINT PHOSPHORUS REMOVAL FROM DUMBER REDUCTION NO. A. BINT O O O O O O O O O O O O O | | | | | | PHOSPHORUS REMOVAL FROM RUNOFF REDUCTION PRACTICES IN DA. 8 INSVI. 0.00 INTROGEN REMOVAL FROM RUNO SEE WATER QUALITY COMPLIANCE TAB FOR SITE COMPLIANCE CALCULATIONS NITROGEN REMOVAL FROM RUNO SEE WATER QUALITY COMPLIANCE TAB FOR SITE COMPLIANCE CALCULATIONS | NOFF REDUC | UNOFF REDUCTION PRACTICES | S IN D.A. B (lb/vr) | 0.00 | | | | | | | | | \longrightarrow | | | | | Apply Practices that Remove Pollutants but Do Not Reduce Runoff Volume | etrogen | | | | | areas treated by Rouff from Romaining Load from Phosphorus Phosphorus Romaining Ustram Usstram R Rundf Rundf Phosphorus Ustram R Load for Phosphorus New Nitroen R River Rundf Phosphorus Ustram R Load for Phosphorus | Load from
Upstream I | Untreated
Nitrogen Load to
Practice (lbs.) | Nitrogen
Removed By | Remaining
Nitrogen | | Practice Unit Description of Credit practices (r) Reduction (rf) Volume (rf) Efficiency (%) Practices (bs) (lbs.) Practice (lbs.) Load (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) Load (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs.) Practice (lbs.) (lbs.) Downstream Treatment to be Employed Efficiency (%) Practice (lbs.) (lbs. | | Practice (lbs.) | Practice (lbs.) | Load (lbs.) | | Imperiodic around disting to 100 000 000 0 0 20 000 000 000 000 000 | 0.00 | 0.00 | 0.00 | 0.00 | | 10.a. Well Steake #1 (Spec #11) but a cross dealing to west swale 9 000 0.00 0.00 0.00 0.00 0.00 0.00 0. | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | | | Impervious arcse distring to word swale 0.000 0. | 0.00 | 0.00 | 0.00 | 0.00 | | (moenious acres draining to | | | | | | Imperioda acres delering to 1,00 | ces | | | 0.00 | | Imperiods acred delining to 0.00
0.00 | 0.00 | 0.00 | 0.00 | | | Imperioda acres delering to 1,00 | 0.00
0.00 | 0.00 | 0.00 | 0.00 | | Imperiods after delivery | 0.00
0.00
0.00 | | 0.00 | | | Improvious according to 1.00 1.00 0. | | 0.00 | | | | 2.a.Constructed Wetland #1 (Spec #13 | | | | | | 0.00 | 0.00 | | _ | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | |---|-----------------------------------|---|-----------|--------------|--------------|---------------|---------------------|------|--|------|-------|------|------|------|---|-----------------|------|------|----------|------| | Zacorsocial Waterior (Space) | impervious ac | | | | | 0.00 | 0.00 | | | - 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | wet | | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 2.b. Constructed Wetland #2 (Spec #1) | turf acres drain | ing to wetland | | _ | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 13. Wet Ponds | | | | | | | | | | | | | | | | 13. Wet Ponds | | | | | | | impervious ac | res draining to | | | | 0.00 | 0.00 | | | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | wet | ociu | | | | 0.00 | 0.00 | - 0 | | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.a. Wet Pond #1 (Spec #14) | turf acres drain | ng to wet pond | | | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious ac | wet | ond | | | | 0.00 | 0.00 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.b. Wet Pond #1 (Coastal Plain)
(Spec #14) | turf acres drain | no to unt nood | | | | 0.00 | 0.00 | 0 | | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious ac | wet | | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.c. Wet Pond #2 (Spec #14) | | | | | | 0.00 | 0.00 | | _ | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.c. Wet Polici #2 (opec #14) | turf acres drain
impervious ac | | | | | 0.00 | 0.00 | - 0 | | /5 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | wet | ond | | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.d. Wet Pond #2 (Coastal Plain) | (Spec #14) | turf acres drain | ng to wet pond | | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 14. Manufactured BMP | | | | | | | | | | | | | | | | 14. Manufacture | BMP | | | | | | impervious ac | | | | | 0.00 | 0.00 | 0 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 104 | | | | | | | | | 5,500 | 0.00 | 0.00 | | | | 0.00 | | | 0.00 | | 14. Insert Name of Device | turf acres drai | ning to device | | | | 0.00 | 0.00 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | OTAL BEDE | RVIOUS COVER | TREATER (ne) | 0.00 | AL TURF AREA | | 0.00 | AREA CHECK | ANEA CHECK | UK. | | | | | | | | | 1 | | | | — | | | | PH | OSPHORUS R | EMOVAL BY | | | DUCE RUNOFF V | | 0.00 | | | | | | | | | | | | | | | | | | | TOTAL PHOSP | PHORUS REMOVA | L IN D.A. B (lb/vr) | 0.00 | - | - | 1 | | | | - | | | | | | | | SEE W | ATER QUAL | TY COMP | LIANCE TAB | FOR SITE CO | MPLIANCE CA | LCULATIONS | NITROGEN R | EMOVAL BY | PRACTICES TH | AT DO NOT RE | DUCE RUNOFF V | OLUME IN D.A.B. | 0.00 | | | | | | | | | | | + | | | | | - Contract of the | | | | ROGEN REMOVA | | | | | | | | | | | | | | | | Drainage Area C |--
--|---|---|--|--|--------------------------|------------------------------------|----------------------------------|--|---|---|---|---------------------------------------|-------------|---|---|---|---|--| | Drainage Area C Land Cover (acres | s)
A soils B Soils C | Soils D Soils | Totals | Land Cover Rv | | | | | | | | | | | | | | | | | Forest/Open Space (acres)
undisturbed, protected forest/open
space or reforested land | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | scace or reforested land
Managed Turf (acres) – disturbed,
graded for yards or other turf to be
mowed/managed | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | Impervious Cover (acres) | 0.00 0.00 | 0.00 0.00
Total | 0.00 | 0.00 | | Post Develo | oment Treatme | nt Volume (cf) | 0 | | | | | | | | | | | | Apply Runoff Reduction F | Practices to Reduce Trea | tment Volume & Po | st-Develop | ment Load in | Drainage An | a C | | | Phosphorus | Untreated | | | | | | Narogen
Load from | | | | | Credit | Unit | Description of Credit | Credit | Credit Area | Volume from
Upstream RR
Practice (cf) | Runoff
Reduction (cf) | Remaining
Runoff
Volume (cf) | Phosphorus | Load from
Upstream RR
Practices (fbs) | Phosphorus | Phosphorus
Removed By
Practice (lbs.) | Remaining
Phosphorus
Load (lbs.) | Downstream Treatment to be Employed | | Nitrogen
Efficiency (%) | Upstream | Untreated
Nitrogen Load to
Practice (lbs.) | Nitrogen
Removed By
Practice (lhs.) | Remaining
Nitrogen
Load (lbs.) | | 1. Vegetated Roof | | | | | | | | | | | | | | | 1. Green Roof | | | | | | 1.a. Vegetated Roof #1 (Spec #5) | | 5% runoff volume reduction. | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1.b. Vegetated Roof #2 (Spec #5) | acres of green roof 8 | 0% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | ٥ | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Rooftop Disconnection Simple Disconnection to A/B Soils (Spec #1) | impervious acres disconnected | i0% runoff volume reduction
for treated area | 0.50 | 000 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 2. Impervious S | urface Disconno | ection
0.00 | 0.00 | 0.00 | | 2.b. Simple Disconnection to C/D
Soils (Spec #1) | impervious acres disconnected | 5% runoff volume reduction
for treated area | 0.25 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | To Soil Amended Filter Path as
per specifications (existing C/D soils)
(Spec #4) | impervious acres disconnected | 0% runoff volume reduction
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.d. To Dry Well or French Drain #1
(Microinfilitation #1) (Spec #8)
2.e. To Dry Well or French Drain #2 | impervious acres disconnected | 6% runoff volume
reduction
for treated area
6% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | (Micro-Infiltration #2) (Spec #8)
2.f. To Rain Garden #1 (Micro- | impervious acres disconnected | for treated area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | Bioretention #1) (Spec #9)
2.g. To Rain Garden #2 (Micro-
Bioretention #2) (Spec #9) | | 40% of volume captured
10% runoff volume reduction
for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25
50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.h. To Rainwater Harvesting (Spec | impervious acres captured | based on tank size and
design spreadsheet (See
Spec #6) | 0.00 | 000 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.J. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impervious acres disconnected 4 | 10% runoff volume reduction
for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 3. Permeable Pavement | | | | | | | | | | | | | | | 3. Permeable Pa | vement | | | | | 3.a. Permeable Pavement #1 (Spec # | impervious pavement 4 | 5% runoff volume reduction | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 3.b. Permeable Pavement #2 (Spec # | 17 | 5% runoff volume reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 4. Grass Channel | impervious acres draining to | | | | | | | | | | | | | | 4. Grass Chann | N . | | | | | 4.a. Grass Channel A/B Soils (Spec
#3) | grass channels 2
turf acres draining to grass | 20% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.b. Grass Channel C/D Soils (Spec # | channels 2
impervious acres draining to | 20% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to grass
channels 1 | 10% runoff volume reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.c. Grass Channel Compost
Amended Soils as per specs (see
Spec #4) | impervious acres draining to
grass channels 3
turf acres draining to grass | 80% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 400 | channels 3 | 80% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 5. Drv Swale | impervious acres draining to dry | | | | | | | | | | | | | | 5. Dry Swale | | 0.00 | | | | 5.a. Dry Swale #1 (Spec #10) | turf acres draining to dry swale 4 | 10% runoff volume reduction
10% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 5.b. Dry Swale #2 (Spec #10) | impervious acres draining to dry
swale 6 | 50% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to dry swale 6 | 50% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | 6. Bioretention | impervious acres draining to | | | | | | | | | | | | | | 6. Bioretention | | | | | | 6.a. Bioretention #1 or Urban
Bioretention (Spec #9) | bioretention 4
turf acres draining to
bioretention 4 | 10% runoff volume reduction
10% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 6.b. Bioretention #2 (Spec #9) | impervious acres draining to
bioretention 8 | 80% runoff volume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to
bioretention 8 | 80% runoff volume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 7. Infiltration | impervious acres draining to | | | | | | | | | | | | | | 7. Infiltration | | | | | | 7.a. Infiltration #1 (Spec #8) | infiltration 5 | 50% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 7.b. Infiltration #2 (Spec #8) | impervious acres draining to | 50% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 10% runoff volume reduction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 8. Extended Detention Pond | impervious acres draining to | | | | | | | | | | | | | | 8. Extended De | ention Pond | | | | | 8.a. ED #1 (Spec #15) | ED (| 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | 8.b. ED #2 (Spec #15) | impervious acres draining to | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | 6.D. ED #2 (Spec #15) | | 5% runoff volume reduction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | 9. Sheetflow to Fiter/Open Space | | | | | | | | | | | | | | | 9. Sheetflow to | Conservation A | rea or Filter Strio | | | | 9.a. Sheetflow to Conservation Area | conserved open space
turf acres draining to conserved 75 | 5% runoff volume reduction
for treated area
5% runoff volume reduction | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | with A/B Soils (Spec #2) | open space
impervious acres draining to
conserved open space | for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 9.b. Sheetflow to Conservation Area
with C/D Soils (Spec #2) | open space | for treated area
6% runoff reduction volume
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Sheetflow to Vegetated Filter Strip in A Soils or Compost Amended | conserved open space | 6% runoff volume reduction
for treated area
6% runoff reduction volume | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Strip in A Soils or Compost Amended
B/C/D Soils (Spec #2 & #4) | open space | for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 1 1 1 | | | | | | | | | | | | | 1 | | | | | | | | TO | TAL IMPERVIOUS COVER
TOTAL TURF AREA | TREATED (ac) | 0.00 | | | | | | | | | | | | | | | | | | 10 | TOTAL TURF AREA | AREA CHECK | 0.00
OK. | | | | | | | | | | | | | | | | | | PHOSPI | TAL IMPERVIOUS COVER TOTAL TURF AREA TOTAL PHO | TREATED (ac) | 0.00
OK. | ED ON SITE (Ib/vr)
FION IN D.A. C (cl)
ES IN D.A. C (lb/vr) | #D#V/0!
0
0.00 | | | | | | | | | | TOTALR | UNOFF REDUCTION | ON IN D.A. C (cf) | 0 | | | PHOSPI | TOTAL TURF AREA | AREA CHECK SPHOROUS RE TOTAL I RUNOFF REDU | O.00 OK. MOVAL REQUIRE RUNOFF REDUCT CTION PRACTICE | FION IN D.A. C (cf)
ES IN D.A. C (lb/vr) | 0 | | | | | | | | NITROGENRI | MOVAL FROM F | TOTAL R | TION PRACTICES | IN D.A. C (lb/vr) | 0 | | | PHOSPI | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM | AREA CHECK SPHOROUS RE TOTAL I RUNOFF REDU | O.00 OK. MOVAL REQUIRE RUNOFF REDUCT CTION PRACTICE | FION IN D.A. C (cf)
ES IN D.A. C (lb/vr) | 0 | | | | | | | | NITROGEN RI | MOVAL FROM R | UNOFF REDUC | TION PRACTICES | IN D.A. C (lb/vr) | 0 0.00 | | Ambig Brasiline sheet | PHOSPI SEE WATER QUALIT | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU | O.00 OK. MOVAL REQUIRE RUNOFF REDUCT CTION PRACTICE | FION IN D.A. C (cf)
ES IN D.A. C (lb/vr) | 0 | | | | | | | | NITROGEN RI | MOVAL FROM R | UNOFF REDUC | TION PRACTICES | IN D.A. C (lb/vr) | 0 0.00 | | Apply Practices that Rem | PHOSPI SEE WATER QUALIT | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU | O.00 OK. MOVAL REQUIRI RUNDEF REDUCI CTION PRACTICE MPLIANCE C. Area (excluding | FION IN D.A. C (cf) S IN D.A. C (bl/v) ALCULATIONS | 0 | Remaining | | Phosphorus
Load from | Untreated | Physikanus | Remaining | | NITROGEN RI | MOVAL FROM F | Narogen
Load from | TION PRACTICES | IN D.A. C (Ib/vr) | 0.00 | | Apply Practices that Rem | PHOSP SEE WATER QUALIT SEE WATER QUALIT NOVE POllutants but Do No | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB of Reduce Runoff V. | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU | 0.00 OK. MOVAL REQUIR RUNOFF REDUCT CTION PRACTICE MPLIANCE CA | EION IN D.A. C (cf) S IN D.A. C (lb)vr) ALCULATIONS | 0 | Remaining Runoff Volume (cf) | Phosphorus
Efficiency (%) | Phosphorus
Load from
Upstream RR
Practices (bs) | Phosphorus
Load to Practice | Phosphorus
Removed By
Practice (bs.) | Remaining
Phosphorus
Load (lbs.) | Downstrain Trialment to be Engloyed | NITROGEN RI | MOVAL FROM R | Narogen
Load from | TION PRACTICES | IN D.A. C (Ib/vr) | 0
0.00
Remaining
Nitrogen
Load (bs.) | | | PHOSP SEE WATER QUALIT SEE WATER QUALIT NOVE POllutants but Do No | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | OK. MOVAL REQUIR | Runoff from
Upstream R
Practices (cf) | 0
0.00 | Runoff | Phosphorus | Upstream RR | Phosphorus
Load to Practice
(lbs.) | Removed By
Practice (lbs.) | Phosphorus
Load (lbs.) | Downstram Trialment to be Employed | NITROGENRI | Nitrogen
Efficiency (%) | Narogen
Load
from
Upstream
RR
Practices | Untreated Untreated Nitrogen Load to Practice (ibs.) | IN D.A. C (Ib/vr) | 0.00 | | Practice
10. Wet Swale (Coastal Plain) | PROSED AND SEE WATER QUALITY OF THE PROPERTY O | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRI RUNOFF REDUCI CTION PRACTICE MPLIANCE C. Area (excluding areas treated by upstream | Runoff from
Upstream RR
Practices (cf) | 0
0.00 | Runoff | Phosphorus
Efficiency (%) | Upstream RR
Practices (lbs) | Phosphorus
Load to Practice
(lbs.) | Removed By
Practice (lbs.)
0.00 | Phosphorus
Load (lbs.) | Downstream Treatment to be Employed | MITROGEN RI | Nitrogen
Efficiency (%) | Narogen
Load from
Upstream
RR
Practices | Untreated Untreated Nitrogen Load to Practice (fbs.) | NErogen
Removed By
Practice (bs.) | Remaining
Nitrogen
Load (lbs.) | | Practice | PROSED AND SEE WATER QUALITY OF THE PROPERTY O | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRING MOVAL REQUIRING MPLIANCE C.I MPLIANCE C.I Area (excluding areas treated by upstream practices) | Runoff from
Upstream R
Practices (cf) | 0
0.00 | Runoff | 20 | Upstream RR | Phosphorus
Load to Practice
(lbs.) | Removed By
Practice (lbs.) | Phosphorus
Load (lbs.) | Downstream Treatment to be Employed | MTROGENRI | Nitrogen
Efficiency (%) | Narogen
Load from
Upstream
RR
Practices | Untreated Untreated Nitrogen Load to Practice (ibs.) | IN D.A. C (Ib/vr) | 0.00 | | Practice
10. Wet Swale (Coastal Plain) | PIGEP SEE WATER QUALIT SEE WATER QUALIT Unit Importous acres draining to set seels and access districts to set seels Importous acres draining to water seels Importous acres draining to water seels | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRER EUROFF REDUCTION PAACHEL AFOR (excluding areas realed by upstream practices) | Runoff from
Upstream RR
Practices (cf) | 0
0.00 | Runoff | 20 | Upstream RR
Practices (bs) | Phosphorus
Load to Practice
(lbs.)
0.00 | Removed By
Practice (lbs.)
0.00 | Phosphorus
Load (ibs.) | Downstream Treatment to be Employed | NTROGEN RI | Nitrogen
Efficiency (Ng.
10. Wet Swale (| Narogen Load from Upstream RR Practices | Untreated Nitrogen Load to Practice (lbs.) | NErogen Removed By Practice (bs.) | Remaining
Nitrogen
Load (bs.) | | Practice 10. Wet Swale (Coastal Plain) 10.a. Wet Swale #1 (Spec #11) | SEE WATER QUALT SEE WATER QUALT Usa Imponous acres drawing to wat seeds and cost disting to wat seeds wat seeds and cost disting to wat seeds and cost disting to wat seeds and cost disting to wat seeds and cost disting to wat seeds | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRER UNDOFF REQUIRER OTROM PRACTICE MPLIANCE C. Area (excluding areas treated by upstream practices) 000 000 000 | Runoff from
Upstream RR
Practices (cf) | 0
0.00 | Runoff | 20 20 40 | Upstream RR
Practices (bs) | Phosphorus
Load to Practice
(lbs.)
0.00
0.00 | Removed By
Practice (lbs.)
0.00
0.00 | Phosphorus
Load (lbs.)
0.00
0.00 | Description Treatment to be Employed | NTROGEN N | Nitrogen
Efficiency (%)
10. Wet Swale (
20
20 | Narrogen Load from Upstream RR Practices Cossal Fish 0.00 0.00 | Untreated Nitrogen Load to Practice (lbs.) 0.00 0.00 | Ntrogen Removed By Practice (bs.) | Remaining
Nitrogen
Load (bs.) | | Practice 15. Wet Swale (Coastal Plant) 10. Wet Swale \$1 (Spec \$11) 10. Wet Swale \$1 (Spec \$11) 10. Wet Swale \$2 (Spec \$11) 11. Filterion Practices | SEE WATER QUALIT SEE WATER QUALIT Use Impervious sorce drawing to set seals Impervious designing to well seals Impervious sorce drawing to set seals Impervious sorce drawing to set seals Impervious sorce drawing to set seals Impervious sorce drawing to Impervious sorce drawing to Impervious sorce drawing to | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRER UNDOFF REQUIRER OTROM PRACTICE MPLIANCE C. Area (excluding areas treated by upstream practices) 000 000 000 | Runoff from
Upstream RR
Practices (cf) | 0
0.00 | Runoff | 20
20
40
40 | Upstream RR
Practices (bs) | Phosphorus
Load to Practice
(lbs.)
0.00
0.00 | Removed By
Practice (lbs.)
0.00
0.00 | Phosphorus
Load (lbs.)
0.00
0.00 | Downstrain Treatment to be Engloyed | NITROGEN RI | Nitrogen
Efficiency (N)
10. Wet Swate (1)
20
20
20
20
20
20
20 | Narrogen Load from Upstream RR Practices Cossal Fish 0.00 0.00 | Untreated Introduced In | Ntrogen Removed By Practice (bs.) | Remaining
Nitrogen
Load (bs.) | | Practice 10. Wet Swale (Coostal Plain) 10.a. Wet Swale #1 (Spot #11) 10.b. Wet Swale #2 (Spot #11) | PROOF POLICE AND A PROPERTY AND A PROOF POLICE AND A PROPERTY AND A PROPERTY AND A PROPERTY AND A PROOF POLICE AND A PROPERTY AND A PROPERTY AND A PROPERTY AND A PROOF POLICE AND A PROPERTY PRO | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRER UNDOFF REQUIRER OTROM PRACTICE MPLIANCE C. Area (excluding areas treated by upstream practices) 000 000 000 | IN A LOLA CIGHTON SA NA CANADA | 0
0.00 | Runoff | 20 20 40 | 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | Downstream Treatment to be England | NTROGENE | Nitrogen
Efficiency (%)
10. West Swale (
20
20
20 | Narogen Load from Upstream RR RR Practices Costal Pinh 0.00 0.00 0.00 ctices | Untreated Wiregen Load to Practice (ba.) 0.00 0.00 0.00 | NP D.A. C (Bhirt) Nitrogen Removed By Practice (Bs.) 0.00 0.05 | 0.00 Remaining Nirogen Load (bs.) 0.00 0.00 0.00 0.00 | | Practice 15. Wet Swale (Coastal Plant) 10. Wet Swale \$1 (Spec \$11) 10. Wet Swale \$1 (Spec \$11) 10. Wet Swale \$2 (Spec \$11) 11. Filterion Practices | SEE WATER QUALIT SEE WATER QUALIT Unit Unit Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to real seels Imperious acres draining to files Imperious acres draining to files Imperious acres draining to files Imperious acres draining to | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | O.00 OK. MOVAL REQUIRER UNDOFF REQUIRER OTROM PRACTICE MPLIANCE C. Area (excluding areas treated by upstream practices) 000 000 000 | Runoff from
Upstream RR
Practices (cf) | 0
0.00 | Runoff | 20
20
40
40
60 | Upstream RR
Practices (bs) | Phosphorus
Load to Practice
(lbs.)
0.00
0.00 | Removed By
Practice (lbs.)
0.00
0.00 | Phosphorus
Load (lbs.)
0.00
0.00 | Downstream Treatment to be Engloyed | NTROGENE | Nitrogen Efficiency (%) 10. Wet Swale (20 20 20 21. Filtering Pri 20 20 20 | Narrogen Load from Upstream RR Practices Cossal Fish 0.00 0.00 | Untreated Introduced In | Ntrogen Removed By Practice (bs.) | Remaining
Nitrogen
Load (bs.) | | Practice 15. Wet Swale (Constel Plain) 10. Wet Swale #1 (Spec #1) 10. Wet Swale #2 (Spec #1) 10. Wet Swale #2 (Spec #1) 11. #Barton Practices 11. #Blatton Practices #1 (Spec #12) | SEE WATER QUALIT SEE WATER QUALIT Unit Unit Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to wet seels Imperious acres draining to real seels Imperious acres draining to files Imperious acres draining to files Imperious acres draining to files Imperious acres draining to | TOTAL TURF AREA TOTAL PHO HORUS REMOVAL FROM Y COMPLIANCE TAB | TREATED (ac) AREA CHECK SPHOROUS RE TOTAL RUNOFF REDU FOR SITE CC | OND ONE MANYAL REQUIREMENT REQ | IN A COLOR OF THE | 0
0.00 | Runoff | 20
20
40
40
60
66 | 0.00 0.00 0.00 0.00 0.00 0.00 | Phosphorus Load to Practice (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 | Downstream Trialstreet to be Employed | NTROGEN | Nitrogen Efficiency (%) 10. West Swate 6 20 20 20 21. Filtering Pro | Narogen Load from Upstream RR RP Practices Costal Pinin 0.00 0.00 0.00 0.00 0.00 0.00 | Untreated Nivegen Load to Practice (Bs.) 0.00 0.00 0.00 0.00 0.00 0.00 | NPOS G (BM) | 0.00 Remaining Ntrogen Load (bs.) 0.00 0.00 0.00 0.00 0.00 0.00 | | 2.a.Constructed Wetland #1 (Spec #1) | tud across desiring to well-and | | 0.00 | 0.00 | 0 | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | |--------------------------------------|--|----------------|----------------|----------------|------|-----|-----|-------|-------|------|------|---|------------------|------|------|------|--| | E-H-CO-SHIP THE HISTORY FT TOURS FT | impervious acres draining to | | | | | | | 5,500 | 50.50 | 0.00 | 0.00 | | | 0.00 | | | - | | | wetland | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 2.b. Constructed Wetland #2 (Spec #1 | turf acres draining to wetland | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | 13. Wet Ponds | | | | | | | | | | |
| | 13. Wet Ponds | | | | | | | impervious acres draining to | | | | 0 | | 50 | | | | | | | | | | | | | wet pond | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 13.a. Wet Pond #1 (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | impervious acres draining to
wet nond | | 0.00 | 0.00 | | | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | | | 13.b. Wet Pond #1 (Coastal Plain) | wet points | | 0.00 | 0.00 | - 0 | - 0 | -60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | impervious acres draining to
wet pond | | 0.00 | 0.00 | 0 | | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | WHI 200 M | | | | | | | 5.50 | 50,50 | 0.00 | 0.00 | | | 0.00 | | 0.52 | | | 13.c. Wet Pond #2 (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | impervious acres draining to
wet pond | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 13.d. Wet Pond #2 (Coastal Plain) | | | | | | | | | | | | | | | | | | | (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 14 Manufactured BMP | | | | | | | | | | | | | 14 Manufactured | | | | | | 14. Manufactured BMP | impervious acres draining to | | | | | | | | | | | | 14. Manufactured | EMP | | | | | | device | | 0.00 | 0.00 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.0 | | 14. Insert Name of Device | tuf acres draining to device | | 0.00 | 0.00 | 0 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | 0.0 | | | | | | | | | | | - | | | | | | | | | | | TOTAL IMPERVIOUS COVER | | 0.00 | | | | | | | | | | | | | | | | | TOTAL TORP ARE | | 0.00 | | | | | | | | | | | | | | | | | | AREA CHECK OK. | | | | | | | | | | - | | | | | - | | | PHOSPHORUS REMOVAL BY PRACTICES T | | | | 0.00 | | | | | | | | | | | | | | | | TOTAL PHOSPHOR | RUS REMOVAL IN | D.A. C (lb/vr) | 0.00 | | | | | | | | | | | | | | | | | | III ATIONE | | | | | | | | | | | | | | | | SEE WATER QUALITY COMPLIANCE TAR | | | | | | | | | | | | | | | | | | | SEE WATER QUALITY COMPLIANCE TAE | FOR SITE COMP | LIANCE CALC | OLATIONS | | | | | | | | | | | | | | | | SEE WATER QUALITY COMPLIANCE TAB | | | | 0.00 | | | | | | | | | | | | | | VDCR | | | | | | | _ | _ | 1 | | | | | | | | | - | 1 | |--|--|--|----------------|------------------------|---|--------------------------|-----------------------|-----------------|--------------------------------|--------------------------------|-------------------------------|--|-------------------------------------|-------------|----------------------------|---------------------------------|-------------------------------------|------------------------|-------------------------| Drainage Area D Land Cover (acres | A soils B Soils | C Soils D Soils | Totals | Land Cover Rv | | | | | | | | | | | | | | | | | Forest/Open Space (acres)
undisturbed, protected forest/open | space or reforested land
Managed Turf (acres) – disturbed, | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | graded for yards or other turf to be
mowed/managed | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | Impervious Cover (acres) | 0.00 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | | | | | Total | 0.00 | | | | opment Treatme | ent Volume (cf) | 0 | | | | | | | | | | | | Apply Runoff Reduction P | Practices to Reduce Tr | eatment Volume & Po | ost-Develop | ment Load in | Drainage Are | ea D | | | | | | | | | | Nitrogen | | | | | | | | | | Wat | | Damelele - | | Phosphorus
Load from | Untreated | Discourie and | Daniel de la constante c | | | | Load from
Upstream | Untreated | | Remaining | | | | | | Credit Area | Volume from
Upstream RR | Runoff | Remaining
Runoff | Phosphorus | Upstream RR | Phosphorus
Load to Practice | Removed By | Remaining
Phosphorus | | | Nitrogen
Efficiency (%) | RR | Nitrogen Load to
Practice (lbs.) | Nitrogen
Removed By | Nitrogen
Load (lbs.) | | Credit | Unit | Description of Credit | Credit | (acres) | Practice (cf) | Reduction (cf) | Volume (cf) | Efficiency (%) | Practices (bs) | (lbs.) | Practice (lbs.) | Load (lbs.) | Downstream Treatment to be Employed | | Efficiency (%) | Practices | Practice (lbs.) | Practice (lbs.) | Load (lbs.) | | 1. Vegetated Roof | | | | | | | | | | | | | | | 1. Green Roof | | | | | | 1.a. Vegetated Roof #1 (Spec #5) | acres of green roof | 45% runoff volume reduction | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1.b. Vegetated Roof #2 (Spec #5) | acres of arms roof | 60% a noff values reduction | 0.60 | 0.00 | 0 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | 2. Rooftop Disconnection | <u>, </u> | | | | | | | _ | | | | | | | 2. Impervious Si | urface Disconn | ection | | | | 2.a. Simple Disconnection to A/B
Soils (Spec #1) | impervious acres disconnected | 50% runoff volume reduction
for treated area | 0.50 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.b. Simple Disconnection to C/D | | 25% runoff volume reduction | 1 | | | | | | | | | | | | | | | | 0.00 | | Soils (Spec
#1)
2.c. To Soil Amended Filter Path as | impervious acres disconnected | for treated area | 0.25 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | per specifications (existing C/D soils)
(Spec #4) | impenious some disconnected | 50% runoff volume reduction
for treated area | 0.50 | 0.00 | | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | 2.d. To Dry Well or French Drain #1 | III per viola acrea discorracion | 50% runoff volume reduction | 0.50 | 0.00 | Ü | | - | - | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | (Microinfilitation #1) (Spec #8)
2.e. To Dry Well or French Drain #2 | impervious acres disconnected | for treated area
90% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | (Micro-Infiltration #2) (Spec #8) | impervious acres disconnected | for treated area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.f. To Rain Garden #1 (Micro-
Bioretention #1) (Spec #9) | impervious acres disconnected | 40% of volume captured | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.c. To Rain Garden #2 (Micro- | III DON TO ME BELLE CONCURSION | 90% pupoff volume reduction | 1 | | , i | | | | 0.00 | 50,502 | V.300 | 0.00 | | | | 0.00 | | 0.00 | 0.00 | | Bioretention #2) (Spec #9) | impervious acres disconnected | for treated area
based on tank size and | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.h. To Rainwater Harvesting (Spec | impende | design spreadsheet (See
Spec #6) | 0.07 | | , | | | | | | | | | | | | | | | | 23. To Stormwater Planter (Urban | impuryous acres captured | 40% runoff volume reduction | 1 000 | 0.00 | | 0 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Bioretentioni (Spec #9. Appendix A) | impervious acres disconnected | for treated area | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | a Barresta Barres | · | | | | | | | | | | | | · | | | | | | | | 3. Permeable Pavement | acres of permeable pavement - | | | | | | | | | | | | | | 3. Permeable Pa | verment | | | | | 3.a. Permeable Pavement #1 (Spec # | acres of "external" (upgradient)
impervious pavement | 45% runoff volume reduction | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 3.b. Permeable Pavement #2 (Spec # | 7 | | | | | | | | 2.00 | 2.00 | | | | | | 2.00 | | | | | | acres of permeable pavement | 75% runoff volume reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 4. Grass Channel | | | | | | | | | | | | | | | 4. Grass Channi | el . | | | | | | impervious acres draining to | 4.a. Grass Channel A/B Soils (Spec
#3) | grass channels
turf acres draining to grass | 20% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | channels | 20% runoff volume reduction | n 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.b. Grass Channel C/D Soils (Spec #3 | impervious acres draining to
grass channels | 10% runoff volume reduction | n 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0,00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | Grada Griatina Gru Solls (Spec #3 | turf acres draining to grass
channels | | | 0 | | | | | | | | | | | | 2.50 | | 0.00 | | | 4.c. Grass Channel Compost | impervious acres draining to | 10% runoff volume reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | Amended Soils as per specs (see | grass channels | 30% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | Spec #4) | turf acres draining to grass
channels | 30% runoff volume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | | | 1 | | | | | | | | 5. Drv Swale | | | | | | | | | | | | | | | 5. Dry Swale | | | | | | 5.a. Dry Swale #1 (Spec #10) | impervious acres draining to dry
swale | 40% runoff volume reduction | n 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | S.E. Diy Swall #1 (Spec #10) | turf acres draining to dry swale
impervious acres draining to dry | 40% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 5.b. Dry Swale #2 (Spec #10) | swale | 60% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to dry swale | 60% runoff volume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | 6. Bioretention | | 1 | | | | | | | | | | | | | 6. Bioretention | | | | | | 6.a. Bioretention #1 or Urban | impervious acres draining to
bioretention | 40% runoff volume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | Bioretention (Spec #9) | turf acres draining to
bioretention | 40% runoff volume reduction | n 0.40 | 0.00 | | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acres draining to | | | 0.00 | Ü | | - | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | | 0.00 | 0.00 | | 6.b. Bioretention #2 (Spec #9) | bioretention | 80% runoff volume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to
bioretention | 80% runoff volume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | 7. Infiltration | terroriore como destrico de | | | | | | | | | | | | | | 7. Infiltration | | | | | | 7.a. Infiltration #1 (Spec #8) | impervious acres draining to
infiltration | 50% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to infiltration | 50% runoff volume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acres draining to
infiltration | | | | | | | | | | | | | | | | | | 0.00 | | 7.b. Infiltration #2 (Spec #8) | infiltration | 90% runoff volume reduction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to infiltration | 90% runoff volume reduction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | 8. Extended Detention Pond | impervious acres draining to | | | | | | | | | | | | | | 8. Extended Det | ention Pond | | | | | 8.a. ED #1 (Spec #15) | ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to ED | 0% runoff volume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acres draining to ED | 15% runoff volume reduction | n 0.15 | 0.00 | | | | | 0.00 | 0.00 | 000 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 8.b. ED #2 (Spec #15) | | 15% fulbil volume reduction | 0.15 | 0.00 | | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres draining to ED | 15% runoff volume reduction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | 9. Sheetflow to Filter/Open Space | | | | | | | | | | | | | | | 9. Sheetflow to | Consequelle | krea or Filter Strip | | | | Someonion to Pitter/Uten State | impervious acres draining to | 75% runoff volume reduction | | | | | | | | | | | | | Commentow to | water values a | ar or Frier Strib | | | | 9.a. Sheetflow to Conservation Area | conserved open space | for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | with A/B Soils (Spec #2) | open space | for treated area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1 | impervious acres draining to
conserved open space | for treated area | 0.50 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | 9.b. Sheetflow to Conservation Area
with C/D Soils (Spec #2) | | | | 0~ | | _ | | | | 0.55 | 0.53 | | | | | | 0.00 | 0.00 | 0.77 | | | impervious acres draining to | 50% runoff volume reduction | 1 | 7,00 | 0 | | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | | | 0.00 | | 9.c. Sheetflow to Vegetated Filter
Strip in A Soils or Compost Amended | conserved open space | for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Strip in A Soils or Compost Amended
B/C/D Soils (Spec #2 & #4) | open space | for treated area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1 | | 1 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | | | 1 | | | 1 | | | 1 | | | | TOTAL IMPERVIOUS COVER | R TREATED (ac) | 0.00 | | | | | | | | | | | | | | | | | | | TOTAL TURF ARE | | 0.00 | | | | | | | | | | | | | | | | | | \vdash | | AREA CHECK | OK. | | | | | | | | | | | | $\vdash =$ | | | | | | | TOTAL PH | OSPHOROUS RE | MOVAL REQUIRE | D ON SITE (Ib/vr) | #D/V/0! | | | | | | | | | | | | | | | | PHO | SPHORUS REMOVAL FROM | TOTAL I | CTION PRACTICE | ION IN D.A. D (cf)
S
IN D.A. D (lb/vr) | 0.00 | | | | | | | | | | TOTAL | RUNOFF REDUCTI | N IN D.A. D (cf) | 0 | | | SEE WATER QUAL | ITY COMPLIANCE TAB | | OMPLIANCE CA | LCULATIONS | <u> </u> | | | | | | | 1 | NITROGEN RE | MOVAL FROM R | UNOFF REDU | UTION PRACTICES | IN D.A. D (lb/vr) | 0.00 | | | 1 | | 1 | | | | | | | | | | | | | | | | | | l e | L | | | | | - | | | | | | | | | | | - | | Apply Practices that Rem | ove Pollutants but Do | Not Reduce Runoff \ | /olume | 1 | 1 | 1 | 1 | l | 1 | | | | 1 | | | 1 | | | l | | , | | | | Area (excluding | | | | | Phosphorus | Untreated | | | | | | Nitrogen
Load from | | | | | 1 | | | | | Runoff from | Runoff | Remaining
Runoff | Phosphorus | Load from
Upstream RR | Phosphorus | Phosphorus
Removed By | Remaining
Phosphorus | | | Nitrocas | Upstream | Untreated | Nitrogen | Remaining | | Practice | Unit | Description of Credit | Credit | upstream
practices) | Upstream RR
Practices (cf) | Runoff
Reduction (cf) | runoff
Volume (cf) | Efficiency (%) | Upstream RR
Practices (lbs) | Load to Practice
(lbs.) | Removed By
Practice (lbs.) | - nospnorus
Load (lbs.) | Downstream Treatment to be Employed | | Nitrogen
Efficiency (%) | RR
Practices | Nitrogen Load to
Practice (lbs.) | Practice (lbs.) | Nitrogen
Load (lbs.) | | 10. Wet Swale (Coastal Plain) | | | | | | | | | | | | | | | 10. Wet Swale (| | | | | | Old State of | impervious acres draining to | Ī | wet swale | | 0.00 | 0.00 | 0.00 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 10.a. Wet Swale #1 (Spec #11) | | | | 0.00 | 0.00 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | I | impervious acres draining to
wet swale | 1 | | 0.00 | 0.00 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | I | | | | 7,00 | 0.00 | | 0 | | 0.00 | | 0.00 | 0.00 | | | | 0.00 | | | 0.00 | | 10.b. Wet Swale #2 (Spec #11) | turf acres draining to wet swale | | | 0.00 | 0.00 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 11. Filtering Practices | | | | | | | | | | | | | | | 11. Filtering Pra | rtices | | | | | 2000 Exemple and 60000 | impervious acres draining to | | | | | | | | | | | | | | and the Pre- | en.us | | | | | | | | | 0.00 | 0.00 | 0 | 0 | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | filter | | | | | 0 | 0 | 60 | | 0.00 | 0.00 | 0.00 | | 1 | | | | | 0.00 | | 11.a. Filtering Practice #1 (Spec #12) | filter
turf acres draining to filter | | | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | | | 11.a.Filterino Practice #1 (Seec #12) | filter | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | | 0.00 | 0.00 | | | turf acres draining to filter
impervious acres draining to
filter | | | | 0.00 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | -11.a Filtering Practice #1 (Spec #12) 11.b. Filtering Practice #2 (Spec #12) | filter turf acres draining to filter impervious acres draining to filter | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 20 20 | 0.00 | | 0.00 | 0.00 | | | turf acres draining to filter
impervious acres draining to
filter | | | | 0.00 | 0 | 0 | | 0.00 | | 0.00 | 0.00 | | | | 0.00
0.00 | 0.00 | | 0.00 | | | turf acres draining to filter
impervious acres draining to
filter | | | | 0.00 | 0 | 0 | | 0.00 | | 0.00 | 0.00 | | | | 0.00
0.00
0.00
Wetland | 0.00 | | 0.00 | | 2.a.Constructed Wetland #1 (Spec #1) | tud across desiring to well-and | | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | | |--------------------------------------|--|----------------|-------------|-------------------|------|-----|-------|-------|------|------|------|---|-------------------|------|------|--|-----| | E-H-CO-SHIP THE HISTORY FT TOURS FT | impervious acres draining to | | | | | | | 5,500 | | 0.00 | 0.00 | | | 0.00 | | - | - | | | wetland | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 2.b. Constructed Wetland #2 (Spec #1 | turf acres draining to wetland | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | 13. Wet Ponds | | | | | | | | | | | | | 13. Wet Ponds | | | | | | | impervious acres draining to | | | | 0 | | 50 | | | | | | | | | | | | | wet pond | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 13.a. Wet Pond #1 (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | impervious acres draining to
wet nond | | 0.00 | 0.00 | | | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | | | 13.b. Wet Pond #1 (Coastal Plain) | wet points | | 0.00 | 0.00 | - 0 | - 0 | -6 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | impervious acres draining to
wet pond | | 0.00 | 0.00 | | | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | WHI 200 M | | | | | | - / - | 5.50 | **** | 0.00 | 0.00 | | | 5.00 | | | | | 13.c. Wet Pond #2 (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | | impervious acres draining to
wet pond | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 13.d. Wet Pond #2 (Coastal Plain) | | | | | | | | | | | | | | | | | | | (Spec #14) | turf acres draining to wet pond | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.0 | | 14 Manufactured BMP | | | | | | | | | | | | | 14 Manufactures | | | | | | 14. Manufactured BMP | impervious acres draining to | | | | | | | | | | | | 14. Mainuractured | EMP | | | | | | device | | 0.00 | 0.00 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.0 | | 14. Insert Name of Device | tuf acres draining to device | | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0.00 | 0.00 | 0.00 | 0.0 | TOTAL IMPERVIOUS COVER | | 0.00 | | | | | | | | | | | | | ├ | + | | | TOTAL TORP ARE | | 0.00 | | | | | | | | | | | | | | | | | | AREA CHECK OK. | - | | | | | | | | | - | | | | | + | | | PHOSPHORUS REMOVAL BY PRACTICES T | TOTAL PHOSPHOR | RUS REMOVAL | IN D.A. D (lb/vr) | 0.00 | | | | | | | | | | | | + | | | | | | CIII ATIONIC | | | | | | | | | | | | | + | | | SEE WATER QUALITY COMPLIANCE TAR | | | | | | | | | | | | | | | | | | | SEE WATER QUALITY COMPLIANCE TAE | FOR SITE COMP | LIANCE CAL | COLATIONS | | | | | | | | | | | | | | | | SEE WATER QUALITY COMPLIANCE TAB | | | | 0.00 | _ | | | | | | | | | $\overline{}$ | | | |--|--|--|-----------------------------|-----------------------------|---------------|--|----------------------------|----------------|---------------------|----------------------|--------------------------|--|--|-------------------------|-------------------------------------|--------------|----------------------------|-----------------------|--|------------------------|-------------------------| | Drainage Area E | Drainage Area E Land Cover (acres | A soils | B Soils | C Soils D | D Solls | Totals | Land Cover Rv | | | | | | | | | | | | | | | | | ForestiOpen Space (acres) =
undisturbed, protected forest/open | | | | | | | | | | | | | | | | | | | i l | | | | space or reforested land
Managed Turf (acres) – disturbed, | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | - | | | | graded for yards or other turf to be
mowed/managed | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | | | | i l | | | | Impervious Cover (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Total | 0.00 | | | | opment Treatme | ent Volume (cf) | | | | | | | | | | | | | Apply Runoff Reduction F | Practices to F | Reduce Tre | atment Vo | olume & Po | ost-Develop | ment Load in | Drainage Are | a E | | | | | | | | | | retrogen | | | | | | | | | | | | Volume from | | Remaining | | Phosphorus
Load from | Untreated
Phosphorus | Phosphorus | Remaining | | | | Load from
Upstream | Untreated | Nitrogen | Remaining | | | | | | | | Credit Area | Upstream RR | Runoff | Remaining
Runoff | Phosphorus | Load from
Upstream RR | Load to Practice | Removed By | Phosphorus | | | Nitrogen | RR | Untreated
Nitrogen Load to
Practice (lbs.) | Removed By | Nitrogen
Load (lbs.) | | Credit | | | Describio | on or Creat | Credit | (lacres) | Practice (ct) | Reduction (ct) | Volume (cf) | Efficiency (%) | Practices (bs) | (105.) | Practice (lbs.) | LOSS (IDS.) | Downstream Treatment to be Employed | | Efficiency (%) | Practices | Practice (lbs.) | Practice (lbs.) | Load (Ibs.) | | 1. Vegetated Roof | 1 | | | | | | | | | | | | | | | | 1. Green Roof | | | | | | 1.a.
Vegetated Roof #1 (Spec #5) | acres of or | reen roof | 45% runoff vol | lume reduction | 0.45 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 1.b. Vegetated Roof #2 (Spec #5) | acres of or | reen roof | 60% runoff vol | lume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 2. Rooftop Disconnection | | | | | | | | | | | | | | | | | 2. Impervious Su | rface Disconn | ection | | | | 2.a. Simple Disconnection to A/B
Soils (Spec #1) | impervious acres | disconnected | 50% runoff vol
for treat | dume reduction
ted area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.b. Simple Disconnection to C/D | | | 25% runoff vol | lume reduction | | | | | | | | | | | | | | | | | | | Soils (Spec #1)
2.c. To Soil Amended Filter Path as | impervious acres | disconnected | for treat | ted area | 0.25 | 0.00 | 0 | - 0 | - 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | - 0 | 0.00 | 0.00 | 0.00 | 0.00 | | per specifications (existing C/D soils)
(Spec #4) | impervious acres | disconnected | 50% runoff vol
for treat | lume reduction
ted area | 0.50 | 0.00 | 0 | 0 | 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.d. To Dry Well or French Drain #1 | | | 50% runoff vol | lume reduction | | | | | | | | | | | | | | | | | | | (Microinfilitation #1) (Spec #8)
2.e. To Dry Well or French Drain #2 | impervious acres | disconnected | for treat
90% runoff vol | ted area
slume reduction | 0.50 | 0.00 | | - 0 | - 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | (Micro-Infiltration #2) (Spec #8)
2.f. To Rain Garden #1 (Micro- | impervious acres | disconnected | for treat | ted area | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | Bioretention #1) (Spec #9) | impervious acres | disconnected | 40% of volum | me captured | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.g. To Rain Garden #2 (Micro-
Bioretention #2) (Spec #9) | impervious acres | disconnected | 80% runoff vol
for treat | olume reduction
ted area | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.h. To Rainwater Harvesting (Spec | III per vicus acres | GUSCUTECUC | based on ta | ank size and | 0.00 | 0.00 | | - | | | 0.00 | 0.00 | 0.00 | 0.00 | | | - 00 | 0.00 | | 0.00 | 0.00 | | #6) | impervious acr | res captured | oesign sprea
Soed | adsheet (See
c #6) | 0.00 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.i. To Stormwater Planter (Urban
Bioretention) (Spec #9. Appendix A) | impenious accord | disconnected | 40% runoff vol
for treat | olume reduction | 0.40 | 0.00 | | 0 | 0 | 25 | | | 0.00 | 0.00 | | | (0) | 0.00 | 0.00 | 0.00 | 000 | | Acceptance (accept PM, Accepta A) | arquivious acres | - uscumented | or treat | and affel | 0.40 | 3.00 | | - 0 | U | 2 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | 3. Permeable Pavement | | | | | | | | | | | | | | | | | 3. Permeable Pa | vement | | | | | 3.a. Permeable Pavement #1 (Spec # | acres of permeat | ole pavement +
al" (upgradient) | impervious | pavement | 45% runoff vol | lume reduction | 0.45 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 3.b. Permeable Pavement #2 (Spec # | acres of permea | able pavement | 75% runoff vol | lume reduction | 0.75 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | <u> </u> | | | | | | | | | | H | | | | | | | 4. Grass Channel | | an desire | | | | | | | | | | | | | | | 4. Grass Channe | | | | | | 4.a. Grass Channel A/B Soils (Spec | impervious acre
grass ch | arne's | 20% runoff vo | olume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | #3) | turf acres drain
chann | ning to grass | 20% runoff vo | nkumo roduntic | 0.20 | 0.00 | | 0 | 0 | 45 | | | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acre | es draining to | | | | 3.00 | 0 | | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.b. Grass Channel C/D Soils (Spec #: | 3 grass tri | MITEG | 10% runoff vo | olume reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres drain
chann | | 10% runoff vo | olume reduction | 0.10 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 4.c. Grass Channel Compost | impervious acre
grass ch | es draining to | 30% p.m.# | nkumo roduntic | 0.20 | 0.00 | | 0 | 0 | 45 | | | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 000 | 0.00 | | Amended Soils as per specs (see
Spec #4) | turf acres drain | ning to grass | rusott vo | TRANSCOON | 0.20 | 0.0 | | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | chann | nels | 30% runoff vo | olume reduction | 0.20 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 5. Dry Swale | | | | | | | | | | | | | | | | | 5. Dry Swale | | | | | | | impervious acres | draining to dry | | | | | | | | | | | | | | | 3. DIV SWARE | | | | | | 5.a. Dry Swale #1 (Spec #10) | SWB | ée . | 40% runoff vo | olume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres drainin | | 40% runoff vo | olume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acres | draining to dry | 60% runoff vo | alumo roduction | 0.60 | 0.00 | | 0 | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | 5.b. Dry Swale #2 (Spec #10) | | | | | | 0.00 | | | - 0 | | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | | 0.00 | 0.00 | | | turf acres drainin | ng to dry swale | 60% runoff vo | olume reduction | 0.60 | 0.00 | 0 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 35 | 0.00 | 0.00 | 0.00 | 0.00 | | E Diameteration | | | | | | | | | | | | | | | | | 6 Dioretention | | | | | | o. Dipretendon | impervious acre | es draining to | | | | | | | | | | | | | | | o. Dioreteritori | | | | | | 6.a. Bioretention #1 or Urban
Bioretention (Spec #9) | biorete | ntion | 40% runoff vo | olume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres d
biorete | ntion | 40% runoff vo | olume reduction | 0.40 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acre
biorete | es draining to | 80% runoff vo | alume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 6.b. Bioretention #2 (Spec #9) | turf acres d | | 00/414401140 | Julius recognists | 0.00 | 0.00 | Ü | | - | - 30 | 0.00 | 0.00 | 0.00 | 0.00 | | | - 00 | 0.00 | | 0.00 | 0.00 | | | biorete | ntion | 80% runoff vo | olume reduction | 0.80 | 0.00 | 0 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 7 Infiltration | | | | | | | | | | | | | | | | | 7 Infiltration | | | | | | 7. 8110 8501 | impervious acre | es draining to | 7.a. Infiltration #1 (Spec #8) | infiltra | tion | 50% runoff vo | olume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres drainin | g to infiltration | 50% runoff vo | olume reduction | 0.50 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 7.b. Infiltration #2 (Spec #8) | impervious acre
infiltra | es draining to | 90% runoff vo | alume reduction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 7.b. miniation #2 (opec #6) | turf acres drainin | o to infiltration | 90% runoff vo | olume reduction | 0.90 | 0.00 | 0 | 0 | 0 | 25 | 0.00 | 0.00 | 0.00 | 0.00 | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | 8. Extended Detention Pond | | | | | | | | | | | | | | | | | 8. Extended Det | ntion Pond | | | | | | impervious acre | es draining to | | | 0.00 | | | | | | | | | | | | | | | | | | 8.a. ED #1 (Spec #15) | EC |) | 0% runoff vol | lume reduction | 0.00 | 0.00 | 0 | - 0 | - 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres dra | ining to ED | 0% runoff vol | lume reduction | 0.00 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | 8.b. ED #2 (Spec #15) | impervious acre | es draining to | 15% runoff vo | olume reduction | 0.15 | 0.00 | 0 | 0 | 0 | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | U.S. E.D WZ (Optic #15) | turf acres dra | | -2% funoff vo | manu reduction | U.15 | 0.00 | | | | 15 | 0.00 | 0.00 | 0.00 | 0.00 | | | 10 | 0.00 | 0.00 | 0.00 | 0.00 | | 9. Sheetflow to Filter/Open Space | | | | | | | | | | | | | | | | | 9. Sheetflow to 0 | onservation A | rea or Filter Strip | | | | l | impervious acre
conserved o | es draining to | 75% runoff vol | olume reduction | 0.76 | 0.00 | | 0 | 0 | | | | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 000 | 0.00 | | 9.a. Sheetflow to Conservation Area | turf acres draining | g to conserved | 75% runoff vol | lume reduction | W/b | 3.00 | 0 | -0 | | | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | with A/B Soils (Spec #2) | open s
impervious acre | pace | for treat | ted area | 0.75 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Ī | conserved o | pen space | for treat | ted
area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 9.b. Sheetflow to Conservation Area
with C/D Soils (Spec #2) | turf acres draining open s | pace | for treat | ted area | 0.50 | 0.00 | 0 | 0 | 0 | | 0.00 | 0,00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious acre | es draining to | 50% runoff vol | lume reduction | | | | | | | | | | | | | | | | | | | 9.c. Sheetflow to Vegetated Filter
Strip in A Soils or Compost Amended | conserved of
turf acres draining | | for treat
50% runoff red | duction volume | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | Strip in A Soils or Compost Amended
B/C/D Soils (Spec #2 & #4) | open s | pace | for treat | ted area | 0.50 | 0.00 | 0 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | <u></u> | | | | | <u></u> | | <u></u> | | | | | | | | | | | | | | | TREATED (ac) | 0.00 | | | | | | 1 | | | | | | | \vdash | | | | | | | rota | L TURF AREA | r REALED (ac) | 0.00 | AREA CHECK | OK. | | | | | | | | | | | | | \Box | | | | H | + = | | | TOTAL PHO | SPHOROUS RE | EMOVAL REQUIRE | ON SITE (Ib/w) | #DIV/0!
0 | - - | - | | H === | H === | | | - | | | | | | | | | PHOS | PHORUS REA | MOVAL FROM | RUNOFF REDU | RUNOFF REDUCT | S IN D.A. E (Ib/vr) | 0.00 | | | | | | | | NITTOOPEN TO | MONAL PROFIT | TOTAL | UNOFF REDUCTION | ON IN D.A. E (cf) | 0 | | | SEE WA | ATER QUALI | TY COMPLI | IANCE TAB | FOR SITE CO | OMPLIANCE CA | LCULATIONS | | | | | | | | | NII'ROGEN RE | MUVAL FROM R | ONUFF REDUC | ALIUN PRACTICES | IN U.A. E (Ib/vr) | U.00 | | | | | | | | 1 | 1 | | | | 1 | t e | | | | | | | | | | | 1 1 | | | | 1 | 1 | - | | 1 | 1 | - | | | - | | - | | | | | | | Apply Practices that Rem | nove Pollutan | ts but Do N | lot Reduce | e Runoff V | olume | <u> </u> | <u> </u> | | <u> </u> | <u> </u> | <u></u> | <u></u> | <u></u> | <u></u> | <u> </u> | | | | | | | | | | | | | | Area (excluding | | | | | Phosphorus | Untreated | | | | | | Nitrogen
Load from | | | | | | 1 | | | | | areas treated by
upstream
practices) | Runoff from
Upstream RR | Runoff | Remaining
Runoff | Phosphorus | Load from
Upstream RR | Phosphorus
Load to Practice | Phosphorus
Removed By | Remaining
Phosphorus | | | Nitropen | Upstream | Untreated
Nitrogen Load to | Nitrogen
Removed By | Remaining
Nitrogen | | Practice | Un | a . | Descriptio | on of Credit | Credit | practices) | Practices (cf) | Reduction (cf) | Volume (cf) | Efficiency (%) | Practices (lbs) | (lbs.) | Practice (lbs.) | Load (lbs.) | Downstream Treatment to be Employed | | Nitrogen
Efficiency (%) | Practices | Nitrogen Load to I
Practice (lbs.) | Practice (lbs.) | Load (bs.) | | 10. Wet Swale (Coastal Plain) | | | | | | | | | | | | | | | | | 10. Wet Swale (C | | | | | | | impervious acre
wet se | es draining to | | | 0.07 | | 0.00 | _ | | ~ | | | | | | | 20 | | | | | | | | | | | U.00 | 0.00 | | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | turf acres drainin | g to wet swale | | | | 0.00 | 0.00 | 0 | 0 | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 10.a. Wet Swale #1 (Spec #11) | | es draining to
wate | | | | 0.00 | 0.00 | 0 | 0 | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 10.a. Wet Swale #1 (Spec #11) | impervious acre
wet su | | | | | 0.00 | 0.00 | | | 40 | | 0.00 | | | | | 20 | | 0.00 | 0.00 | | | | impervious acre
wet su | n to wat - | | | | | 0.00 | U | U | 40 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | | | | 0.00 | | 10.a. Wet Swale #1 (Spec #11) 10.b. Wet Swale #2 (Spec #11) | impervious acre
wet su
turf acres drainin | g to wet swale | | | | | | | | | | | | | | | | 0.00 | 0.00 | | | | 10.b. Wet Swale #2 (Spec #11) | impervious acre
wet su
turf acres drainin | | | | | | | | | | | | | | | | 11. Filtering Pra | tices | 0.00 | | | | 10.b. Wet Swale #2 (Spec #11) | impervious acre
wet su | | | | | | | | | | | | | | | | 11. Filtering Pra | tices | | | | | 10.b. Wet Smale #2 (Spec #11) 11. Filtering Practices | impervious acre wet su turf acres drainin impervious acre filte | es draining to
or | | | | 0.00 | 0.00 | 0 | 0 | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | otices
0.00 | 0.00 | 0.00 | 0.00 | | 10.b. Wet Swale #2 (Spec #11) | impervious acre turf acres drainin impervious acre filte turf acres drai | es draining to
er
ning to filter | | | | 0.00 | 0.00 | 0 | 0 | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 11. Filtering Pra | 0.00
0.00 | 0.00 | 0.00 | 0.00 | | 10.b. Wet Smale #2 (Spec #11) 11. Filtering Practices | impervious acre wet su turf acres drainin impervious acre filte | es draining to
ir
ning to filter
es draining to | | | | 0.00 | 0.00 | 0 | 0 | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00
0.00
0.00 | 0.00 | 0.00 | 0.00 | | 10.b. Wet Swale #2 (Spec #11) 11. Filterina Practices .11 a Filterina Practice #1 (Spec #12) | impervious acro turf acres drainin impervious acro filte turf acres drai impervious acro filte | es draining to
or
ning to filter
es draining to
or | | | | 0.00 | 0.00 | 0 | 0 | | 0.00 | | 0.00 | 0.00 | | | 20
20
20 | | 0.00 | | 0.00 | | 10.b. Wet Smale #2 (Spec #11) 11. Filtering Practices | impervious acre wet sv turf acres drainin impervious acre filte turf acres drai impervious acre filte | es draining to
or
ning to filter
es draining to
or | | | | 0.00 | | 0 0 | 0 0 | 60
60
65
65 | 0.00 | 0.00 | 0.00 | 0.00 | | | 20 | 0.00
0.00
0.00 | 0.00 | 0.00 | 0.00
0.00
0.00 | | 10.b. Wet Sanle #2 (Spec #11) 11. Filterina Practices 11.a. Filterina Practice #1 (Spec #12) | impervious acre wet su turf acres drainin impervious acre fate turf acres drai impervious acre fate turf acres drai impervious acre fate turf acres drai turf acres drai | es draining to
er
ining to filter
es draining to
er
ining to filter | | | | 0.00 | 0.00 | 0 | 0 | | 0.00
0.00
0.00 | | 0.00 | 0.00 | | | 20
20
20 | | 0.00 | | 0.00
0.00
0.00 | | 10.b. Wet Swale #2 (Spec #11) 11. Filtering Practices 11.a. Filtering Practice #1 (Spec #12) | impervious acro turf acres drainin impervious acro filte turf acres drai impervious acro filte | es draining to
er
ining to filter
es draining to
er
ining to filter | | | | 0.00
0.00
0.00 | 0.00 | 0 0 0 | 0 | | 0.00 | | 0.00 | 0.00 | | | 20
20
20 | | 0.00 | | 0.00 | | 2.a.Constructed Wetland #1 (Spec #1) | | alan ta matland | | | | 0.00 | 0.00 | | | 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | |---|------------------|-------------------------|--|--------------|--------------|---------------|--------------------|------|-----|------|------|------|------|------|---|-----------------|------|------|--|--| | Za Constitute Western #1 (Spec #1) | impervious ac | | | | | 0.00 | 0.00 | - 0 | | - 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | wet | | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 2.b. Constructed Wetland #2 (Spec #1 | turf acres drain | ning to wetland | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | 13. Wet Ponds | | | | | | | | | | | | | | | | 13. Wet Ponds | _ | | | | | | impervious ac | res draining to
pond | | | | 0.00 | 0.00 | | | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | | pontu | | | | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.a. Wet Pond #1 (Spec #14) | turf acres drain | ing to wet pond | | | | 0.00 | 0.00 | 0 | 0 | 50 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious ac | | | | | 0.00 | 0.00 | | | | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | | | | | 13.b. Wet Pond #1 (Coastal Plain) | wet | pond | | | | 0.00 | 0.00 | - 0 | - 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | (Spec #14) | turf acres drain | ing to wet pond | | | | 0.00 | 0.00 | 0 | 0 | 45 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | | impervious ac | wet | pond | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.c. Wet Pond #2 (Spec #14) | turf acres drain | ing to wet good | | | | 0.00 | 0.00 | 0 | 0 | 75 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | impervious ac | wet | pond | | | | 0.00 | 0.00 | 0 | 0 | 65 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 13.d. Wet Pond #2 (Coastal Plain)
(Spec #14) | turf acres drain | | | | | 0.00 | 0.00 | | _ | | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | (S000 #14) | turr acres drain | ing to wet bong | | | | 0.00 | 0.00 | - 0 | - 0 | - 60 | 0.00 | 0.00 | 0.00 | 0.00 | | 20 | 0.00 | 0.00 | 0.00 | 0.00 | | 14. Manufactured BMP | | | | | | | | | | | | | | | | 14. Manufacture | | | | | | 14. Manufactured BMP | impervious ac | res draining to | | | | | | | | | | | | | | 14. Manufacture | BMP | | | | | | des | | | | | 0.00 | 0.00 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 14. Insert Name of Device | turf acres drai | ning to device | | | | 0.00 | 0.00 | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 1 | OTAL IMPE
| RVIOUS COVER | TREATED (ac) | 0.00 | | | | | | | | | | | | | | | | | | | TOT | AL TURF AREA | TREATED (ac) | 0.00 | 1 | AREA CHECK | OK | | | - | - | | | | | | | | | | PE | OSPHORUS R | EMOVAL BY | | | PHORUS REMOVA | | 0.00 | - | - | | | | | - | | | | | - | SEE W | ATER QUAL | ITY COMP | LIANCE TAB | FOR SITE CO | MPLIANCE CA | LCULATIONS | - | - | | | | | | | | | | | | | | NITROGEN R | EMOVAL BY | PRACTICES TH | AT DO NOT RE | DUCE RUNOFF V | OLUME IN D.A. E. | 0.00 | | | | | | | | | | | | | | | | | | | TOTAL NO | TROGEN REMOVA | I IN D.A. E (lb/w) | 0.00 | | | | | | | | | | | | | | Site Results | | | | | | | |--|---------|--------|--------|--------|--------|------------| | One results | | | | | | | | | D.A. A | D.A. B | D.A. C | D.A. D | D.A. E | AREA CHECK | | IMPERVIOUS COVER | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | IMPERVIOUS COVER TREATED | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | TURF AREA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | TURF AREA TREATED | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | OK. | | AREA CHECK | OK. | OK. | OK. | OK. | OK. | 51.0 | | | | | | | | | | Phosphorous | | | | | | | | TOTAL PHOSPHOROUS LOAD REDUCTION REQUIRED (LB/YEAR) | #DIV/0! | | | | | | | , | | | | | | | | RUNOFF REDUCTION (cf) | 0 | | | | | | | PHOSPHOROUS LOAD REDUCTION ACHIEVED (LB/YR) | 0.00 | | | | | | | | | | | | | | | ADJUSTED POST-DEVELOPMENT PHOSPHOROUS LOAD (TP) (lb/yr) | 0.00 | | | | | | | REMAINING PHOSPHOROUS LOAD REDUCTION (LB/YR) NEEDED | #DIV/0! | Nitrogen (for information purposes) | DUNIOSE DEDUCTION (-0 | 0 | | | | | | | RUNOFF REDUCTION (cf) NITROGEN LOAD REDUCTION ACHIEVED (LB/YR) | 0.00 | | | | | | | MITROGEN LOAD REDUCTION ACRIEVED (LB/TR) | 0.00 | | | | | | | ADJUSTED POST-DEVELOPMENT NITROGEN LOAD (TP) (lb/yr) | 0.00 | | | | | | | | | 1 year storm | 2 voor otorm | 10 year storm | | |---|---|----------------------|-----------------------|-------------------------|---------------------| | Target Rainfall Event (in) | | 1-year storm 2.70 | 2-year storm 3.35 | 10-year storm 5.15 | | | | | | | | | | Drainage Area A | 0.00 | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | 0.00 | | | | | | , , | | | | | | | Drainage Area B | 0.00 | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | 0.00 | | | | | | Trainer (et) | | | | | | | Drainage Area C | | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | 0.00 | | | | | | | | | | | | | <u>Drainage Area D</u>
Drainage Area (acres) | 0.00 | | | | | | Runoff Reduction Volume (cf) | 0.00 | | | | | | , , | | | | | | | Drainage Area (agree) | 0.00 | | | | | | Drainage Area (acres) Runoff Reduction Volume (cf) | 0.00 | | | | | | | | | | | | | Based on the use of Runoff Reduction practices in the s | alacted drainage areas | the enreadabast sale | pulatos an adjusted D | V and adjusts | d Curvo Number | | based on the use of Kunon Reduction practices in the s | elected dramage areas, | , me spreadsneet cal | uiates an adjusted K | v Developed and adjuste | u Curve Number. | | Drainage Area A | | A soils | B Soils | C Soils | D Soils | | Forest/Open Space undisturbed, protected forest/oper | Area (acres)
CN | 0.00
30 | 0.00
55 | 0.00
70 | 0.00
77 | | space or reforested land Managed Turf disturbed, graded for yards or other turf to | | 0.00 | 0.00 | 0.00 | 0.00 | | mowed/managed | ĊN | 39 | 61 | 74 | 80 | | lana an de conse | Area (acres)
CN | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious Cover | CIN | 98 | 98 | 98 | 98
Weighted CN S | | | | | | | 0 1000 | | DV (1-1) | th no Dunoff Dadwer' | 1-year storm | 2-year storm | 10-year storm | | | RV _{Developed} (IN) W | th no Runoff Reduction
) with Runoff Reduction | 0.00 | | 0.00 | | | Developed (III | Adjusted CN | #N/A | #N/A | #N/A | | | | - | | | | " | | Drainage Area B Forest/Open Space undisturbed, protected forest/open | Area (acres) | A soils
0.00 | B Soils
0.00 | C Soils | D Soils
0.00 | | space or reforested land | CN | 30 | 55 | 70 | 77 | | Managed Turf disturbed, graded for yards or other turf to | be Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | mowed/managed | CN
Area (acres) | 39
0.00 | 61
0.00 | 74
0.00 | 0.00 | | Impervious Cover | CN | 98 | 98 | 98 | 98 | | | | | | | Weighted CN S | | | | 1-year storm | 2-year storm | 10-year storm | 0 1000 | | RV _{Developed} (in) w | th no Runoff Reduction | | 0.00 | 0.00 | | | RV _{Developed} (in | with Runoff Reduction | | 0.00 | 0.00 | | | | Adjusted CN | #N/A | #N/A | #N/A | | | Drainage Area C | | A soils | B Soils | C Soils | D Soils | | Forest/Open Space undisturbed, protected forest/oper | Area (acres)
CN | 0.00 | 0.00 | 0.00 | 0.00 | | space or reforested land Managed Turf disturbed, graded for yards or other turf to | _ | 30
0.00 | 55
0.00 | 70
0.00 | 0.00 | | mowed/managed | CN | 39 | 61 | 74 | 80 | | | Area (acres)
CN | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious Cover | CIN | 98 | 98 | 98 | 98
Weighted CN S | | | | | | | 0 1000 | | DV (1-1) | th no Dunoff Dadwer' | 1-year storm | 2-year storm | 10-year storm | | | RV _{Developed} (IN) W | th no Runoff Reduction
with Runoff Reduction | 0.00 | | 0.00 | | | Developed (III | Adjusted CN | #N/A | #N/A | #N/A | | | Durling A D | | | | | D.O.: !!- | | Drainage Area D Forest/Open Space undisturbed, protected forest/open | Area (acres) | A soils
0.00 | B Soils
0.00 | C Soils
0.00 | D Soils
0.00 | | space or reforested land | CN | 30 | 55 | 70 | 77 | | Managed Turf disturbed, graded for yards or other turf to | be Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | mowed/managed | ČN
Area (acres) | 39
0.00 | 61
0.00 | 74
0.00 | 0.00 | | Impervious Cover | CN | 98 | 98 | 98 | 98 | | · | | | | | Weighted CN S | | | | 1-year storm | 2-year storm | 10-year storm | 0 1000 | | RV _{Develand} (in) w | th no Runoff Reduction | 1-year storm 0.00 | | 0.00 | | | RV _{Developed} (in | with Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | Adjusted CN | #N/A | #N/A | #N/A | | | Drainage Area E | | A soils | B Soils | C Soils | D Soils | | Forest/Open Space undisturbed, protected forest/oper | | 0.00 | 0.00 | 0.00 | 0.00 | | space or reforested land | CN | 30 | 55 | 70 | 77 | | Managed Turf disturbed, graded for yards or other turf to be | | | 0.00 | 0.00 | 0.00 | | |--|---------------------|--------------|--------------|---------------|-------------|---------| | mowed/managed | CN | 39 | 61 | 74 | 80 | | | | Area (acres) | 0.00 | 0.00 | 0.00 | 0.00 | | | Impervious Cover | CN | 98 | 98 | 98 | 98 | | | | | | | | Weighted CN | S | | | | | | | 0 | 1000.00 | | | | 1-year storm | 2-year storm | 10-year storm | | | | RV _{Developed} (in) with I | no Runoff Reduction | 0.00 | 0.00 | 0.00 | | | | | th Runoff Reduction | | 0.00 | 0.00 | | | | | Adjusted CN | #N/A | #N/A | #N/A | #### Virginia Runoff Reduction Method ReDevelopment Worksheet v2.7 Revised April 2013 #### **Site Data Summary** Total Rainfall = 43 inches #### Site Land Cover Summary | | A Soils | B Soils | C Soils | D Soils | Total | % of Total | |--------------------|---------|---------|---------|---------|-------|------------| | Forest (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Turf (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | 0.00 | 0.00 | | Site Rv | #DIV/0! | |--|---------| | Post Development Treatment Volume (ft ³) | 0 | | Post Development TP Load (lb/yr) | 0.00 | | Post Development TN Load (lb/yr) | 0.00 | | Total TP Load Reduction Required (lb/yr) | #DIV/0! | | Total Runoff Volume Reduction (ft ³) | 0 | |---|------| | Total TP Load Reduction Achieved (lb/yr) | 0 | | Total TN Load Reduction Achieved (lb/yr) | 0.00 | | Adjusted Post Development TP Load (lb/yr) | 0.00 | | Remaining Phosphorous Load Reduction (Lb/yr) Required | 0.00 | #### **Drainage Area Summary** | | D.A. A | D.A. B | D.A. C | D.A. D | D.A. E | Total | |--------------------|--------|--------|--------|--------|--------|-------| | Forest (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Turf (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Impervious (acres) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | 0.00 | #### **Drainage Area Compliance Summary** | | D.A. A | D.A. B | D.A. C | D.A. D | D.A. E | Total | |----------------------|--------|--------|--------|--------|--------|-------| | TP Load Red. (lb/yr) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | TN Load Red. (lb/yr) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | #### **Channel and Flood Protection** | | Weighted CN | | 2-year storm
Adjusted CN | 10-year
storm
Adjusted
CN | |----------------------------|-------------|------|-----------------------------|------------------------------------| | Target Rainfall Event (in) | | 2.70 | 3.35 | 5.15 | | D.A. A CN | 0 | #N/A | #N/A | #N/A | | D.A. B CN | 0 | #N/A | #N/A | #N/A | | D.A. C CN | 0 | #N/A | #N/A | #N/A | | D.A. D CN | C | #N/A | #N/A | #N/A | | D.A. E CN | C | #N/A | #N/A | #N/A | # APPENDIX L Long-Term Stormwater Management Facility Maintenance Agreement # LONG-TERM STORMWATER MANAGEMENT FACILITY MAINTENANCE AGREEMENT | VSMP/Stormwater Permit #: | | | |
---|--|---|--| | TAX PARCEL NUMBER: | _ | | | | THIS AGREEMENT, made and entered into between, whose legal address is County, Virginia, a political subdivision of its Board of Supervisors, Grantee, herein address is P.O. Box 100, Rustburg VA 245 | , Grantor, her
f the Commonwealth
nafter called the "Cam | einafter called the
, and
of Virginia, acting | e "Owner,"
d Campbell
by and through | | | WITNESSETH: | | | | whereas, [Mag as Tax Parcel #, being of Campbell County, Virginia], in Deed Book No, referred to hereing as follows: | gisterial District of Car
frecord in the [Clerk's
c at Page o
in as the "Property," v | mpbell County, Virgon
Soffice of the Circon
Toeed Instrument
Which Property is I | ginia], identified
cuit County of
t | | WHEREAS, Owner desires the approval of Management Plan (Plan File # |), referred to as the gement measures and attached hereto and | ment Control and
he "Plan," for eros
d facilities, as requ
which is expressly | Stormwater
sion and
uired by
y incorporated | | conveyance channels or permanent erosi
within the confines of the Property, refer | ion and sediment con | ntrol measures and | _ | **WHEREAS**, Campbell County and the Owner agree that the health, safety, and general welfare of the residents of Campbell County, Virginia require that on-site stormwater management Facilities as shown on the Plan be constructed on the Property by the Owner and adequately maintained by the Owner; **NOW, THEREFORE**, in consideration of the foregoing Property, the mutual benefits and covenants contained herein, and other good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, the parties hereto agree as follows: - 1. The on-site stormwater management Facilities shall be constructed by the Owner in accordance with the attached Plan and specifications, and, upon completion of construction of such Facilities Owner shall provide a construction record drawing as required by §62.1-44.15 of the Code of Virginia. - The Owner shall maintain the Facilities in accordance with the maintenance procedures shown on the attached Plan to assure good working order acceptable to Campbell County. Such maintenance procedures shall meet or exceed those maintenance requirements set forth in the Stormwater Management Ordinance of the Campbell County. | 3. | | | |----|----|---| | | a. | The Owner identifiesas the person | | | | responsible for performing the required maintenance of the Facilities. The street | | | | address and telephone number where such person may be contacted are: | | | | ; () | - b. Owner hereby acknowledges that identification of such person shall not be deemed to relieve Owner, its administrators, executors, assigns, heirs, and any other successors in interest of its/their ultimate responsibilities under the provisions of this Agreement or under the pertinent provisions of [local code] or applicable statutes or regulations. - c. Owner further agrees to provide written notification to Campbell County of the name, address, and telephone number of any person whom Owner may identify subsequently as the person responsible *for performing* required maintenance. - 4. The Owner shall inspect the Facilities in accordance with and within the timeframes provided in the requirements set forth in the Stormwater Management Ordinance of Campbell County. The Owner shall provide a copy of the inspection report in accordance to the inspection schedule to Campbell County within 30 calendar days of the required inspection date. - 5. The Owner hereby grants permission to Campbell County, its authorized agents and employees to enter upon the Property and to inspect the Facilities upon providing Owner ten (10) calendar days written notice by first class mail. Such notice requirement may be waived or modified by agreement between the Owner and the Campbell County. Such right of access will *allow* Campbell County to inspect the facility, but Campbell County is under no obligation to conduct periodic inspections. Defects or deficiencies discovered during any such inspection shall be documented and specific measures to be taken to remedy such defect or deficiency shall be described in writing, a copy of which shall be provided to Owner. Owner agrees to perform promptly all needed maintenance and correct defects and/or deficiencies reported to it by Campbell County. Such defects and/or deficiencies shall be corrected within a reasonable period of time as determined between Owner and Campbell County, but such period shall not exceed fifteen (15) calendar days. - 6. Owner further agrees to waive the notice requirement specified in Paragraph 5 above when the Campbell County determines that an immediate inspection of the Facilities is necessary due to threat of imminent danger to life or property or other emergency. The Campbell County, or its agents, may enter immediately upon the Property and take whatever reasonable steps it deems necessary to mitigate the danger or emergency. Campbell County shall notify the Owner of such entrance as soon as possible but in no event later than twenty-four (24) hours after such entry. Alternatively, Campbell County may notify the Owner by telephone to take necessary action within a specified time period. Should Owner fail to respond, or should Owner inform Campbell County that it does not intend to act with the specified time period, then Campbell County, or its agents, may enter immediately upon the Property and take whatever reasonable steps it deems necessary to mitigate the danger or emergency. - 7. In the event of notice being required under Paragraph 5 above or any other provision of this Agreement, such notice shall be deemed to have been given when put in writing and deposited in the U. S. Mail (first class mail with postage prepaid) to the following: | | | |---|----| | Name of person: | OR | | Name of entity if a corporation, partnership, etc.: | | If to the Owner: | Name of officer AND title if a corporation, partnership, etc.: | |--| | Address: | | Telephone Number: | | | | If to Campbell County: | | [LOCALITY ADMINISTRATOR] | | [LOCALITY ADDRESS] | Owner further agrees to notify Campbell County in writing at the above address immediately upon any change in legal status, address, or telephone number of Owner. - 8. In the event the Owner fails to maintain the Facilities, as shown on the attached Plan, in good working order acceptable to Campbell County, or to promptly correct defects and/or deficiencies reported to it by Campbell County within the prescribed time period, Campbell County may enter upon the Property after notice as required in Paragraph 5 above and take whatever steps it deems necessary to maintain said Facilities. This provision shall not be construed to allow Campbell County to erect any structure of a permanent nature on the land of the Owner without first obtaining written approval of the Owner. It is expressly understood and agreed that Campbell County is under no obligation to maintain or repair said Facilities, and in no event shall this Agreement be construed to impose any such obligations on Campbell County. - 9. In the event Campbell County, pursuant to this Agreement, performs work of any nature, or expends any funds in performance of said work for labor, use of equipment, supplies, materials, and the like, the Owner, its administrators, executors, assigns, heirs, and any other successors in interest shall reimburse Campbell County upon demand, within thirty (30) calendar days of receipt thereof for all costs incurred by Campbell County hereunder. - 10. Notwithstanding the above-mentioned remedies, Owner and Campbell County acknowledge that Campbell County may take such other additional enforcement actions as are set forth in Chapter 12 in the Campbell County Code. - 11. It is the intent of this Agreement to ensure the proper maintenance of onsite Facilities by the Owner; provided, however, that this Agreement shall not be deemed to create or - affect any additional liability of any party for damage alleged to result from or be caused by stormwater damage. - 12. The Owner, its executors, administrators, assigns, heirs, and other successors of interest shall indemnify and hold Campbell County and its agents and employees harmless for any and all damages, accidents, casualties, occurrences, or claims which might arise or be asserted against Campbell County from the construction and/or maintenance of the described onsite Facilities by the Owner or Campbell County. - In the event a claim is asserted against Campbell County, its agents or employees, the Campbell County shall promptly notify the Owner and the Owner shall defend, at its own expense, any suit based on such claim. If any judgment or claim against Campbell County, its agents or employees shall be allowed, the Owner shall pay all costs and expenses in connection therewith. - 13. Campbell County shall not pay any compensation to Owner, its administrators, executors, assigns, heirs, or any other successors in interest at any time for its use of the Property in any way necessary for the inspection and maintenance of the Facilities, including access to the Facilities. - 14. This Agreement shall be governed by the laws of the Commonwealth of Virginia. - 15. Plans and
specifications for stormwater management facilities and measures to be undertaken on the subject property shall be attached hereto and are hereby incorporated by reference as a part of this Agreement. - 16. This Agreement shall be recorded among the land records in the Clerk's Office of Campbell County, Virginia, and shall constitute a covenant running with the land, and shall be binding on the Owner, its administrators, executors, assigns, heirs, and any other successors in interest. - 17. Such covenant running with the land shall be described in full or incorporated by reference into each deed of conveyance out of the described Property, and such covenant shall be noted on any subsequently recorded plat of subdivision or resubdivision of Property. | THE STATE OF THE SAUTHE | | Owner, has affixed his signature | |----------------------------------|---|---| | | SS WHEREOF, | | | | | on the day of | | | | У | | | , on behalf of the Corpor | ation; <u>and</u> | | VIRGINIA, has caused t | , | ERVISORS of Campbell County,
by [<mark>NAME</mark>], <mark>[TITLE</mark>], on behalf o
RGINIA. | | [Signature] | | (SEAL | | [Print Name] | | | | | OR | | | [Name of corporati | on, partnership] | | | [Signature of Office | er] By: | (SE | | [Print name of office | · | | | | | | | | Ву: | • | | | | • | | MONWEALTH OF VIRGIN | By: | • | | MONWEALTH OF VIRGIN
COUNTY OF | By:
[NAME], [TITLE]
IA, | | | COUNTY OF | By: [NAME], [TITLE] IA,, to-wit: acknowledged before me this | (S | | COUNTY OF | By: [NAME], [TITLE] IA,, to-wit: acknowledged before me this | (S | | COUNTY OF | By: [NAME], [TITLE] IA,, to-wit: acknowledged before me this | ORS OF Campbell County, VIRGI | | COUNTY OF | By: [NAME], [TITLE] IA,, to-wit: acknowledged before me this | (SI | | My commission expires: | · | | | |---|---|------------------------|-------| | OR | | | | | COMMONWEALTH OF VIRGIN | • | | | | by | s acknowledged before me this _
_ [name of officer],
[name of corporation], a \ | _ [name of office held | l] of | | the Corporation, Owner . | | , | | | (SEAL) | Notary Public | | | | My commission expires: | | | | | | | | | | COMMONWEALTH OF VIRGIN Campbell County, to-wit: | NIA, | | | | | s acknowledged before me this _
pell County, Virginia, on behalf of | | | | (SEAL) | | | | ### **Notary Public** | My commission expires: | | | |------------------------|--|--| | | | | | | | | [A resolution, or a certified copy thereof, authorizing a designated officer of the corporation or other entity to execute this Agreement on behalf of the corporation or other entity shall be attached to this Agreement and recorded with said Agreement in the Clerk's Office of the Circuit Court of Campbell County, Virginia.] #### **RESOLUTION** | f | |----------------------------------| | ganized, validly existing and in | | egally convened meeting of | | duly called and held on the | | uly adopted in accordance | | , and is | | | | | | | | , a Virginia | | ecify office], | | orporation is authorized to | | ration any deed or other | | erein, including but not limited | | ment by and between the | | g any easement or right-of- | | | | | BE IT FURTHER RESOLVED that the Secretary of the Corporation shall attach to such deed or other instrument a copy of this Resolution by the Board of Directors authorizing the above-named officer of the Corporation to execute, acknowledge, and deliver such deed or instrument on behalf of the Corporation. | I further certify that | is the duly elected and acting | | | |---------------------------------|---|-----------------------|--------| | [speci | specify office] of the Corporation and, as such, has the authority to | | | | perform the powers listed above | · . | | | | | | | | | IN WITNESS WHEREOF, I have he | ereunto subscribed my r | name hereto as Secret | ary of | | | , on theda | y of, 20 | • | | | | | | | [Name of Corporation | n] | | - | | [Signature of Corpora | ite Secretary] | | (SEAL) | | [Print name of Secret | ary] | , Secretary | / | # **APPENDIX M** Erosion and Sediment Control and Stormwater Management Facility (BMP) Bond Calculator ## **EROSION AND SEDIMENT CONTROL BOND CALCULATOR** | Project: | Disturbed Acreage: | | |----------|--------------------|--| | Date: | | | | VESC Std. | DESCRIPTION | UNIT | UNIT COST | QUANTITY | TOTAL COST | |-----------|---|----------|------------|----------|------------| | 3.01 | Safaty Fanca | LF | \$18.00 | 0 | \$0.00 | | 3.02 | Safety Fence Temporary Gravel Construction Entrance | EA | \$985.00 | 0 | \$0.00 | | 3.02 | with Wash Rack | EA | \$3,400.00 | 0 | \$0.00 | | 3.03 | Construction Road Stabilization | SY | \$5.00 | 0 | \$0.00 | | 3.04 | Straw Bale Barrier | LF | \$3.75 | 0 | \$0.00 | | 3.05 | Silt Fence (SF) | LF | \$3.75 | 0 | \$0.00 | | 3.06 | Brush Barrier | LF | \$2.00 | 0 | \$0.00 | | 3.07 | Storm Drain Inlet Protection (IP) | EA | \$135.00 | 0 | \$0.00 | | 3.08 | Culvert Inlet Protection (CIP) | EA | \$190.00 | 0 | \$0.00 | | 3.09 | Temporary Diversion Dike | LF | \$5.20 | 0 | \$0.00 | | 3.10 | Temporary Fill Diversion | LF | \$2.00 | 0 | \$0.00 | | 3.11 | Temporary Right of Way Diversion | LF | \$2.40 | 0 | \$0.00 | | 3.12 | Diversion (DV) | LF | \$7.00 | 0 | \$0.00 | | 3.13 | Temporary Sediment Trap (ST) | - Li | 77.00 | , , , | φο.σσ | | 3.13 | 1 acre | EA | \$1,250.00 | 0 | \$0.00 | | | 2 acres | EA | \$2,100.00 | 0 | \$0.00 | | | 3 acres | EA | \$2,300.00 | 0 | \$0.00 | | 3.14 | Temporary Sediment Basin (SB) | 2,1 | Ψ2,300.00 | Ū | φο.σσ | | 0.2. | 3 to 5.9 Acre Drainage Area | EA | \$3,000.00 | 0 | \$0.00 | | | 6 to 14.9 Acre Drainage Area | EA | \$6,000.00 | 0 | \$0.00 | | | 15 Acre Drainage Area | EA | \$9,200.00 | 0 | \$0.00 | | 3.15 | Temporary Slope Drain | LF | \$5.75 | 0 | \$0.00 | | 3.16 | Paved Flume | SY | \$52.00 | 0 | \$0.00 | | 3.17 | Stormwater Conveyance Channel | . | φσ=.σσ | , , | φο.σσ | | 0,12 | Seeded | SY | \$10.00 | 0 | \$0.00 | | | Sodded | SY | \$20.00 | 0 | \$0.00 | | | Temporary Matting | SY | \$30.00 | 0 | \$0.00 | | | Permanent Matting | SY | \$40.00 | 0 | \$0.00 | | | Riprap | SY | \$60.00 | 0 | \$0.00 | | 3.18 | Outlet Protection (OP) | EA | \$175.00 | 0 | \$0.00 | | | Riprap | SY | \$60.00 | 0 | \$0.00 | | | Grouted Riprap | SY | \$60.00 | 0 | \$0.00 | | | Concrete | SY | \$45.00 | 0 | \$0.00 | | 3.19 | Riprap | TN | \$20.00 | 0 | \$0.00 | | 3.20 | Rock Check Dams (CD) | EA | \$165.00 | 0 | \$0.00 | | 3.21 | Level Spreader | SY | \$10.00 | 0 | \$0.00 | | 3.22 | Vegetative Streambank Stabilization | SY | \$350.00 | 0 | \$0.00 | | 3.23 | Structural Streambank Stabilization | LF | \$17.00 | 0 | \$0.00 | | 3.24 | Temporary Vehicular Stream Crossing | EA | \$2,500.00 | 0 | \$0.00 | | 3.25 | Utility Stream Crossing | EA | \$1,800.00 | 0 | \$0.00 | | 3.26 | Dewatering Structure | LF | \$3.00 | 0 | \$0.00 | | 3.27 | Turbidity Curtain | LF | \$16.00 | 0 | \$0.00 | | 3.28 | Subsurface Drain | LF | \$50.00 | 0 | \$0.00 | | 3.29 | Surface Roughening | SF | \$0.25 | 0 | \$0.00 | | 3.30 | Topsoiling | AC | \$1,500.00 | 0 | \$0.00 | Page 1 of 6 1/2/2014 | Project:
Date: | | _ Distu | irbed Acreage: _ | | | |-------------------|--|---------------------------------|------------------|----------|-------------------------| | VESC Std. | DESCRIPTION | UNIT | UNIT COST | QUANTITY | TOTAL COST | | 3.31 | Temporary Seeding | AC | \$1,875.00 | 0 | \$0.00 | | 3.32 | Permanent Seeding | AC | \$2,250.00 | 0 | \$0.00 | | 3.33 | Sodding | SY | \$5.00 | 0 | \$0.00 | | 3.34 | Bermudagrass and Zoysiagrass Establishment | SY | \$7.50 | 0 | \$0.00 | | 3.35 | Mulching | AC | \$3,750.00 | 0 | \$0.00 | | 3.36 | Soil Stabilization Blankets and Matting | LF | \$2.50 | 0 | \$0.00 | | 3.37 | Trees, Shrubs, Vines, and Ground Cover | SY | \$25.00 | 0 | \$0.00 | | 3.38 | Tree Preservation and Protection | LF | \$9.00 | 0 | \$0.00 | | 3.39 | Dust Control | LS | \$500.00 | 0 | \$0.00 | | | | | | ESC BOND | \$0.00
\$0.00 | | | | 25% Contingency Total ESC Bond | | | | Page 2 of 6 1/2/2014 #### STORMWATER MANAGEMENT FACILITY (BMP) BOND CALCULATOR Disturbed Acreage: **Practice** No. DESCRIPTION UNIT UNIT COST QUANTITY **TOTAL COST Rooftop Disconnection** 1 LF \$5.00 0 \$0.00 **Down Spout Roof Drain** LF \$20.00 0 \$0.00 Turf Reinforcement (EC-2) SY \$3.00 0 \$0.00 Turf Reinforcement (EC-3) SY \$8.00 0 \$0.00 Sub-total: \$0.00 **Sheetflow to Vegetated Filter and Conserved Open Space** 2 \$2,000.00 \$0.00 Flow Bypass Structure EΑ 0 \$50.00 \$0.00 #57 Stone TN 0 #3 Stone TN \$25.00 0 \$0.00 Level Spreader LF \$15.00 0 \$0.00 Underdrain (for level spreader) LF \$20.00 0 \$0.00 Concrete Footer (for level spreader) CY \$350.00 0 \$0.00 Treated Timbers (6"x6") LF \$7.50 \$0.00 0 Jute / Excelsior mesh SY \$1.60 0 \$0.00 Gravel CY \$125.00 0 \$0.00 Filter Fabric SY \$2.81 0 \$0.00 \$2.10 \$0.00 Seeding SY 0 Plants / Shrubs SF \$2.50 0 \$0.00 \$1,000.00 \$0.00 Trees EΑ 0 PB - Excavated Soil (for permeable berm) CY \$10.00 0 \$0.00 TN \$45.00 0 \$0.00 Sand #8 Pea Gravel TON \$35.00 0 \$0.00 \$2.50 \$0.00 Geotextile SY O Sub-total: \$0.00 **Grass Channel** 3 Seeding SY \$2.10 0 \$0.00 Check Dam EΑ \$300.00 0 \$0.00 **Excavation & Embankment** CY \$6.00 0 \$0.00 Lining (for gravel flow spreader) SY \$2.50 0 \$0.00 E&SC Netting / Mats (E&SC spec 3.36) SY \$3.00 0 \$0.00 \$0.00 Sub-total: 4 **Soil Amendments** CY \$90.00 0 \$0.00 Compost Seeding SY \$2.10 0 \$0.00 Undercut CY \$6.00 0 \$0.00 Sub-total: \$0.00 **Vegetated Roof** Extensive Green Roof (installed) Intensive Green Roof (installed) Page 3 of 6
1/2/2014 \$10.00 \$25.00 0 0 Sub-total: \$0.00 \$0.00 \$0.00 SF SF #### STORMWATER MANAGEMENT FACILITY (BMP) BOND CALCULATOR Disturbed Acreage: **Practice** No. DESCRIPTION UNIT UNIT COST QUANTITY TOTAL COST 6 **Rainwater Harvesting** \$0.00 Storage Tank GAL \$3.00 0 Excavation CY \$6.00 0 \$0.00 Pump EΑ \$4,000.00 0 \$0.00 **Booster Pump** EΑ \$2,000.00 0 \$0.00 Concrete Base CY \$400.00 0 \$0.00 Valves, Backflow Preventers, Piping LS \$4,000.00 0 \$0.00 \$0.00 Sub-total: **Permeable Pavement** CY \$6.00 0 \$0.00 Excavation/Embankment (Subgrade Prep) **Pervious Concrete** SF \$8.20 0 \$0.00 Porous Asphalt TN \$100.00 0 \$0.00 Stone Layer/Bedding Material TN \$50.00 0 \$0.00 **Interlocking Concrete Pavers** SY \$45.00 0 \$0.00 \$2.50 \$0.00 Filter Fabric (polypropylene) SY 0 Underdrain (perforated) LF \$20.00 0 \$0.00 Drop Inlet EΑ \$3,500.00 0 \$0.00 Observation well (PVC pipe) \$20.00 \$0.00 LF 0 Impermeable Liner (30 mil, PVC, geomembrane) SY \$5.00 0 \$0.00 Sub-total: \$0.00 8 Infiltration \$3,000.00 \$0.00 Flow Splitter EΑ 0 Topsoil CY \$40.00 0 \$0.00 Sand Layer CY \$45.00 \$0.00 0 Sod SF \$1.50 0 \$0.00 TN \$50.00 0 \$0.00 Aggregate Filter Fabric (polypropylene geotextile) SY \$2.50 \$0.00 n 4" PVC Cleanout LF \$20.00 \$0.00 0 \$0.00 Sub-total: 9 **Bioretention** \$0.00 CY \$90.00 0 Filter Media Excavation CY \$6.00 0 \$0.00 Riprap SY \$90.00 0 \$0.00 \$50.00 \$0.00 Stone Layer TN 0 6" Underdrain (schedule 40 PVC with cleanouts) \$20.00 \$0.00 LF 0 Turf SF \$1.50 0 \$0.00 Plants / Shrubs SF \$2.50 0 \$0.00 0 \$0.00 Hardwood Mulch (shredded, aged bark) SY \$5.00 Impermeable Liner (30 mil, PVC, geomembrane) SY \$5.00 \$0.00 0 LF \$75.00 \$0.00 **Outlet Pipe** 0 **Outlet Structure** EΑ \$5,000.00 0 \$0.00 Sub-total: \$0.00 #### STORMWATER MANAGEMENT FACILITY (BMP) BOND CALCULATOR Disturbed Acreage: Date: **Practice** No. DESCRIPTION UNIT UNIT COST QUANTITY TOTAL COST **Dry Swale** 10 \$90.00 \$0.00 Filter Media CY 0 Riprap SY \$90.00 0 \$0.00 Excavation CY \$6.00 0 \$0.00 6" Underdrain (schedule 40 PVC with cleanouts) LF \$20.00 0 \$0.00 Check Dam EΑ \$300.00 0 \$0.00 Turf SF \$1.50 0 \$0.00 Plants / Shrubs SF \$2.50 \$0.00 0 Hardwood Mulch (shredded, aged bark) SY \$5.00 0 \$0.00 Impermeable Liner (30 mil, PVC, geomembrane) SY \$5.00 0 \$0.00 \$5,000.00 \$0.00 **Outlet Structure** EΑ 0 Sub-total: \$0.00 11 **Wet Swale** Excavation CY \$6.00 0 \$0.00 SY \$90.00 \$0.00 Riprap 0 \$0.00 Plants / Shrubs SF \$2.50 0 Turf SF \$1.50 0 \$0.00 Check Dam EΑ \$300.00 0 \$0.00 Sub-total: \$0.00 **Filtering Practice** 12 Filter Media CY \$90.00 0 \$0.00 Excavation CY \$6.00 0 \$0.00 Stone Layer ΤN \$50.00 0 \$0.00 6" Underdrain (schedule 40 PVC with cleanouts) LF \$20.00 0 \$0.00 SF \$1.50 0 \$0.00 Medium Aggregate Concrete Sand TN \$45.00 0 \$0.00 Underdrain/Cleanouts LF \$20.00 0 \$0.00 **Outlet Pipe** LF \$75.00 \$0.00 0 **Outlet Structure** \$5,000.00 \$0.00 EΑ 0 \$0.00 Sub-total: 13 **Constructed Wetland** \$5,000.00 0 \$0.00 Outfall/Outlet Structure EΑ Riprap SY \$90.00 0 \$0.00 **Outlet Pipe** LF \$75.00 0 \$0.00 Excavation & Embankment CY \$6.00 \$0.00 0 Plants/Shrubs SF \$3.00 0 \$0.00 Low Flow Pipe LF \$65.00 0 \$0.00 Page 5 of 6 1/2/2014 \$0.00 Sub-total: | Project:
Date: | | - | Distu | rbed Acreage: _ | | |-------------------|--|--------------|------------|-----------------|------------| | Practice | | | | | | | No. | DESCRIPTION | UNIT | UNIT COST | QUANTITY | TOTAL COST | | 14 | Wet Pond | | | | | | | Riser (w/ anti-flotation, anti-vortex, and trash rack devices) | EA | \$5,000.00 | 0 | \$0.00 | | | Riprap | SY | \$90.00 | 0 | \$0.00 | | | Pond Aeration | EA | \$4,000.00 | 0 | \$0.00 | | | Plants/Shrubs | SF | \$3.00 | 0 | \$0.00 | | | Outlet Pipe | LF | \$75.00 | 0 | \$0.00 | | | Outlet Protection (riprap over filter fabric) | EA | \$300.00 | 0 | \$0.00 | | | Low Flow Pipe | LF | \$65.00 | 0 | \$0.00 | | | Concrete Weir | CY | \$400.00 | 0 | \$0.00 | | | Liner | SY | \$5.00 | 0 | \$0.00 | | | | | - | Sub-total: | \$0.00 | | 15 | Extended Detention Pond | | | | | | | Excavation & Embankment | CY | \$6.00 | 0 | \$0.00 | | | Riprap | SY | \$90.00 | 0 | \$0.00 | | | Pond Aeration | EA | \$4,000.00 | 0 | \$0.00 | | | Plants/Shrubs | SF | \$3.00 | 0 | \$0.00 | | | Outlet Pipe | LF | \$75.00 | 0 | \$0.00 | | | Outlet Protection (riprap over filter fabric) | EA | \$300.00 | 0 | \$0.00 | | | Outlet Structure | EA | \$5,000.00 | 0 | \$0.00 | | | | | - | Sub-total: | \$0.00 | | | | | SWI | M BMP BOND | \$0.00 | | | | | 25% | Contingency | \$0.00 | | | | | Total SWM | BMP Bond | \$0.00 | Page 6 of 6 1/2/2014 ### **APPENDIX N** VSMP Permit & SWPPP Construction Inspection Report Form ### **VSMP PERMIT & SWPPP CONSTRUCTION INSPECTION REPORT** | Proje | ect Name: | VSMP Permit Number: | | | | | | |-------|--|-------------------------------------|---------|----------|---|--|--| | Proje | ect Address: | County/City: | | | | | | | Proje | ect Operator: | | Operat | or Telep | hone: | | | | Oper | ator Address: | | County | /City: | | | | | | ector Name: | | | | e: Time: | | | | | ector Phone No: | | • | | | | | | | eccor r mone rec. | | | | | | | | l ega | Status: | Natu | re of Project: | | | | | | | | ☐ C | ommercial 🗆 Industrial 🗆 Residential | □ Ro | ad | ☐ Utili | ty \square Agriculture \square Other: | | | | Stage | e of Construction: | | | | | | | | □ Pi | re-Con Conference ☐ Clearing & Grubbing | | Rough G | irading | ☐ Building Construction | | | | ☐ Fi | nish Grading | ☐ Construction of SWM BMPs ☐ Other: | | | | | | | □м | aintenance of SWM BMPs | ITEM | General Information | YES | NO | N/A | Recommended Corrective Action and Notes | | | | 1 | Project has permit coverage to discharge stormwater: | | | | | | | | _ | §62.144.15:26 | | | | | | | | 2 | Permit application submitted: 9VAC25-880-50 | | | 1 | | | | | 3 | Project's coverage letter posted near the site's entrance Internet address for viewing of SWPPP or the location of | | | | | | | | | the SWPPP including name & telephone number of the | | | | | | | | | contact person posted | | | | | | | | 5 | SWPPP has been prepared: 9VAC25-880-50 | | | | | | | | 6 | SWPPP on-site or made available during the inspection | | | | | | | | 7 | SWPPP signed in accordance with the regulations | | | | | | | | 8 | SWPPP being amended (maintained) and updated SWPPP revisions signed and dated | | | | | | | | 9 | Prior to commencing construction, the operator | | | | | | | | | obtained an approved ESC plan or agreement in lieu of a | | | | | | | | ITEM | plan: 9VAC25-880-30 | YES | NO | N/A | Recommended Corrective Action and | | | | | I SWPPP CONTENT | | | | | | | | | SWPPP Content | 123 | | N/A | Notes | | | | - | | ı | 1 | 1 | 1 | |----|--|----------|----------|---|---| 2 | Copy of the Construction General Permit | 3 | Description & nature of project | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | 4 | Sequence & timing of land-disturbance activities | | | | | | - | Sequence & timing or land-disturbance activities | | | | | | | | | | | | | 5 | Decord of dates when reciprocading outlining activities | | | | | | 5 | Record of dates when major grading activities occurred | 6 | Record of dates when grading temporarily or | | | | | | | permanently ceased | | | | | | | | | | | | | 7 | Record of dates when stabilization measures are | | | | | | | initiated | | | | | | | | | | | | | 8 | Estimate of total land-disturbance area including off-site | | | | | | | areas | | | | | | | | | | | | | 9 | Description of potential pollution sources (fuel, chemical | | | | | | | storage, sanitary waste facilities, etc.) | | | | | | | | | | | | | 10 | Identification of nearest receiving waters that will | | | | | | 10 | receive discharges from the project | | | | | | | reserve disordinges from the project | | | | | | 11 | Location & description of industrial activity discharges | | | | | | 11 | covered by this permit such as dedicated asphalt & | | | | | | | concrete plants | | | | | | 12 | | | | | | | 12 | Detailed site map identifying location of the project and | | | | | | | receiving waters: | | | | | | | | | | | | | 13 | Site map indicating the following: | 1. Direction of final storm flows & slopes | | | | | | | | | | | | | | | | <u>l</u> | | | | | 2. Areas of disturbed & undisturbed sites | 3. Location of controls | | | | | | | - | | | | | | | | | | | | | | 4. Location of stabilization practices | | | | | | | Estation of Stabilization practices | | | | | | | | | | | | | L | 1 | <u> </u> | 1 | | | | | I = 1 | T | <u> </u> | 1 | | |------|---|-----|----------|-------------|---| | | 5. Location of surface water including wetlands | | | | | | | | | | | | | | 6. Location of stormwater discharges | 7. Location of any off-site, waste, storage, and borrow | | | | | | | areas | | | | | | | | | | | | | | 8. Location of potential pollutant sources | | | | | | | | | | | | | | 9. Areas of final stabilization | | 1 | | | | | 3.7.1. Cu3 Of final Stabilization | | | | | | | | | | | | | ITEM | Controls to Minimize Pollutants | YES | NO | N/ A | Recommended Corrective Action and Notes | | 1 | Description of control measures to be implemented to | | | | | |
 minimize pollutants | | | | | | 2 | Identifies the contractor or subcontractor that will | | | | | | | implement and maintain each control measure | | | | | | | | | | | | | 3 | Approved ESC plan: Plans may be referenced in the | | | | | | | SWPPP but need to be available at the time of inspection | | | | | | | since they are enforceable under the permit. | | | | | | 4 | All control measures required by the ESC plan are designed, installed and maintained in accordance with | | | | | | | good engineering practices and minimum standards of | | | | | | | the VESCL (§62.1-44.15 0 et seq.) and regulations | | | | | | | (9VAC25-840) | | | | | | 5 | All control measures properly selected, installed and | | | | | | | maintained in accordance with good engineering | | | | | | | practices and where applicable manufacturer | | | | | | 6 | specifications Reved or public roads cleaned as required | | | | | | 6 | Paved or public roads cleaned as required | | | | | | | | | | | | | 7 | Control measures replaced or modified as soon as | | | | | | | practicable if periodic inspections or other information | | | | | | | indicated a control measure has been used | | | | | | | inappropriately or incorrectly | | | | | | 8 | Plans ensure existing vegetation preserved if possible & | | | | | | | all disturbed | | | | | | | nortions stabilized | - | | | | | | portions stabilized | | | | | | | | | | | | | 9 | Sediment escapes are removed at a frequency sufficient | | | | | | | to minimize offsite impacts | | | | | | 10 | All control managings are nearly colored installed and | | | | | | 10 | All control measures properly selected, installed and maintained. | | | | | | | | | | | | | | 1 | 1 | | | | | | | 1 | | |----|---|---|--| | 11 | Litter exposed to stormwater is controlled from becoming a pollutant source | | | | | | | | | 12 | Includes all necessary calculations describing post-
construction | | | | | stormwater management measures to address quantity and/or quality that will be installed | | | | 13 | Post-construction stormwater management measures are designed and installed in accordance with applicable local, state and federal requirements | | | | 14 | If applicable, the following required information about participation in a Regional Stormwater Management Plan | | | | | a. Type of regional facility to which the site contributes | | | | | b. Geographic location of facility (including city/county & HUC) | | | | | c. Geographic location of the site (including city/county & HUC) | | | | | d. Number of acres treated by regional facility | | | | 15 | If applicable the following information about Nutrient Offset | | | | | a. Name of broker from which offsets will be acquired | | | | | b. Geographic location of offset generating facility (city/county & HUC) | | | | | c. Number of offsets to be acquired (lbs/acre/year) | | | | | d. Nutrient reductions to be achieved onsite (lbs/acre/year) | | | | 16 | Discharge from stormwater facilities or conveyance systems are to an adequate channel in accordance with VESCR (9VAC25-30) | | | | 17 | Description of control measures to prevent discharge of solid materials to state water | | | | 18 | Description of control measures to comply with state or local waste disposal, sanitary sewer or septic system regulations | | | | 19 | Description of construction and waste materials expected to be stored onsite with updates, including measure to minimize exposure of materials to stormwater, and for spill prevention and response | | | | 20 | Description of pollutant sources from areas other than | 1 | | | 1 | |---------|--|-----|----|-------------|---| | 20 | construction (dedicated asphalt or concrete plants) and | | | | | | | control measures to be used at those sites | | | | | | 24 | | | | | | | 21 | Control measures implemented at the site are consistent | | | | | | | with applicable state, local and federal requirements for | | | | | | | ESC & SW management | | | | | | ITEM | Maintenance of Controls | YES | NO | N/ A | Recommended Corrective Action and Notes | | 1 | Control measures properly maintained in effective | | | | | | | operating condition in accordance with good engineering practices and, where applicable, manufacturer specifications | | | | | | 2 | Maintenance performed as soon as practical on control | | | | | | | measures identified by inspections that are not | | | | | | | operating effectively | | | | | | 3 | If site inspections required to identify existing control | | | | | | | measures needed to be modified or if additional control | | | | | | | measures were necessary for any reason, | | | | | | | implementation was completed before the next | | | | | | | anticipated storm event. If implementation before | | | | | | | the next anticipated storm event was impracticable, | | | | | | | the situation was documented in the SWPPP and | | | | | | | alternative control measures were implemented as | | | | | | | soon as practicable | | | | | | ITEM | Inspections | YES | NO | N/A | Recommended Corrective Action and | | 11 2141 | inspections | 123 | | N/A | Notes | | 1 | Name & phone of the "Qualified Personnel" conducting inspections | | | | | | 2 | Inspections conducted at required frequency | | | | | | 3 | Inspections include all areas of the site disturbed, off-site | | | | | | 3 | areas covered by the permit, areas used for storage that | | | | | | | are exposed to precipitation, control measures for | | | | | | | proper installation, maintenance and operation, | | | | | | | discharge locations where accessible, and | | | | | | | downstream locations where discharge locations | | | | | | | are not accessible | | | | | | 4 | For utility, pipeline, highway construction, representative | | | | | | • | inspections (For representative inspections, personnel | | | | | | | must inspect control measures 0.25 miles above and | | | | | | | below each point where access is allowed and | | | | | | | points must be listed in the report.) | | | | | | 5 | Inspection reports are part of the SWPPP | | | | | | 3 | mapeed on reports are part of the SWITT | | | | | | 6 | Inspection reports summarize the scope of the | | | | | | | inspections including corrective actions | | | | | | | | | | | | | | (1) The location(s) of discharges of sediment or other | | | | | | | (1) The location(s) of discharges of sediment or other pollutants from the site | | | | | | (3) Location(s) of control measures that failed to operat as designed or proved inadequate for a particular location (4) Location(s) where additional control measures are needed that did not exist at the time of inspection (5) Corrective action required including any changes to the SWPPP that are necessary and implementation date | | | | | |---|-----|----|-------------|---| | needed that did not exist at the time of inspection (5) Corrective action required including any changes to the SWPPP that are necessary and implementation date | | | | | | the SWPPP that are necessary and implementation date | | | | | | (6) 4 | es | | | | | (6) An estimate of the amount of rainfall at the construction site (in inches) from the runoff producing storm event requiring the inspection, or if inspecting on a seven-day schedule, the amount or rainfall (in inches) since the previous inspection | | | | | | (7) Weather information and a description of any discharges occurring at the time of inspection | | | | | | Mon-Stormwater Discharges | YES | NO | N/ A | Recommended Corrective Action and Notes | | Identification of allowable non-stormwater discharges and control measures for the non-stormwater discharge | ges | | | | | a. Fire fighting controls | | | | | | b. Fire hydrant flushing | | | | | | c. Vehicle washing (no detergent) | | | | | | d. Water used for dust control | | | | | | e. Potable water source & uncontaminated flushing | | | | | | S. State Hate. Source & ansortanimated has/illig | | | | | | f. Building washing (no detergent) | | | | | | | | | | | | f. Building washing (no detergent) g. Pavement washwaters (no hazardous materials or | | | | | | | | | | ĺ | | | j. Foundati | on or footing drains | | | | | |-------------------|----------------------------|--|----------|-----------|-------------|---| | | k. Unconta | minated excavation dewatering | | | | | | | l. Landscap | e irrigation | | | | | | ITEM | Total Maxii | mum Daily Loads and Impaired Waters | YES | NO | N/ A | Recommended Corrective Action and Notes | | 1 | TMDL WLA | for the construction activity identified | | | | | | 2 | | n of strategies and control measures
ed to meet TMDL WLAs | | | | | | 3 | - | vaters identified as having impairments for that may be discharged from the construction | | | | | | 4 | for impaire | easure protective of water quality standards displayed waters identified as having impairments for that may be discharged from the on activity | | | | | | 5 | | be impact(s) to receiving waters {Provide & description of impact(s).} | | | | | | | | | • | | | | | Recom | mended Co | orrective Action <u>Deadline Date</u> : | | | Re-insp | pection Date: | | listed o | condition(s) | d
corrective action deadline date applies to
currently constitute non-compliance and/
ons may be issued to the entity responsible | or corre | ective ac | tions ar | e not completed by the deadline, other | | Inspec
Signati | | | | | Date _ | | | | wledgemen
site receipt: | t
 | | | Date | | | | · | Signature | | | _ | | | | | Printed Name | | | | | ### **APPENDIX O** Construction Record Drawing Checklist for Permanent Stormwater Management Facilities (BMPs) # Construction Record Drawing Checklist for Permanent Stormwater Management Facilities (BMPs) Record drawings are required for all components of permanent stormwater management facilities (BMPs). The record drawings shall be appropriately sealed and signed by a Professional engineer, architect, surveyor, or landscape architect registered in the Commonwealth of Virginia pursuant to Article 1 (§ 54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia, unless waived by the VSMP Authority in conjunction with an agreement-in-lieu of stormwater management plan. The record drawings shall: | \square Be of the same sheet size; format, scale, etc. as the appr plans; | roved stormwater management | |--|---| | ☐ Show the as-built condition of the stormwater managem to any changes from the approved drawings; | nent facility(ies) calling attention | | ☐ Provide details, including, but not limited to, elevations for channels, outfalls; cross-sections; structure and pipe sizes/components of the facility(ies); | | | \square Show lot lines, numbers, street names, and maintenance | e access easement information; | | ☐ Provide a benchmark with description; | | | \square Include maintenance information should also be provide | ed on the plan; and | | $\hfill\Box$ Contain a Certification statement that all permanent sto have been constructed and are functioning in accordance w | - | | Page 1 of 1 Construction Record Drawing Checklist for Project Name: | SWPPP Dated: Plans Dated: Submittal Number: | ### **APPENDIX P** VSMP Project Completion Form ## **VSMP Project Completion Form** | Project Name: | Date: | | | | | |---|----------------------------------|--|--|--|--| | Tax / Parcel No(s): | Date of | | | | | | VSMP/Stormwater Permit Number: | Approved Plans: | | | | | | \Box Has the project been built in conformance with the approved pexplanation.) | plans? (If no, provide a written | | | | | | \Box Have the stormwater conveyance system(s) and facility (ies), in culverts, storm sewers, channels, etc., been installed in conforma | | | | | | | $\hfill\Box$
Have all storm structures and sewers been sealed/bricked and poured? | mortared and inverts been | | | | | | \square Are all the storm sewer structures and pipes/channels clean? | | | | | | | \square Have the inlet and/or outlet protection(s) been installed as sho | own on the approved plans? | | | | | | \Box Have all disturbed areas been properly stabilized with a minim 100% vegetative cover over areas upstream of stormwater BMPs. | _ | | | | | | ☐ Has a construction record drawing for each permanent stormwater management facility been submitted to the Administrator for stormwater management facilities requiring a maintenance agreement(s)? The construction record drawing shall be appropriately sealed and signed by a professional registered in the Commonwealth of Virginia, certifying that the stormwater management facilities have been constructed in accordance with the approved plan. (This is required to release the financial guarantee.) | | | | | | | Applicant's Contact Information | | | | | | | Name: | Email: | | | | | | Address: | Phone: | | | | | | Administrative Use Only | | | | | | | Inspection Date: | ☐ Project conforms to plans | | | | | | Financial Guarantee Release Date: | ☐ Project eligible for release | | | | | | Approved | | | | | | [Local Administrator] ### **APPENDIX Q** Post-Construction Inspection ## **Post-Construction Inspection Checklist** ### For: Insert Project Name Insert Project Site Location/Address Insert City, State, Zip Code Insert Project Site Telephone Number (if applicable) ### **Table of Contents** | 1 - ROOFTOP DISCONNECTION: O&M CHECKLIST | 1 | |--|----| | 2 - SHEET FLOW TO VEGETATED FILTER AREAS AND CONSERVED OPEN SPACE: O&M CHECKLIST | 3 | | 3 - GRASS CHANNELS: O&M CHECKLIST | 6 | | 4 - SOIL COMPOST AMENDMENTS: O&M CHECKLIST | 10 | | 5 - VEGETATED ROOFS: O&M CHECKLIST | 12 | | 6 - RAINWATER HARVESTING: O&M CHECKLIST | 15 | | 7 - PERMEABLE PAVEMENT: O&M CHECKLIST | 18 | | 8 - INFILTRATION PRACTICES: O&M CHECKLIST | 21 | | 9 - BIORETENTION PRACTICES: O&M CHECKLIST | 25 | | 10 - DRY SWALES: O&M CHECKLIST | 31 | | 11 - WET SWALES: O&M CHECKLIST | 35 | | 12 - FILTERING PRACTICES: O&M CHECKLIST | 38 | | 13 - CONSTRUCTED WETLANDS: O&M CHECKLIST | 42 | | 14 - WET PONDS: O&M CHECKLIST | 47 | | 15 - EXTENDED DETENTION PONDS: O&M CHECKLIST | 52 | ### 1 - ROOFTOP DISCONNECTION: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | | | |---------------------------------|------------------|--|--| | Project: | | | | | Location: | | | | | Date BMP was placed in Service: | | | | | Inspector's Name: | | | | | Owner / Owner's Representative: | | | | | As-Built Plans available: Y / N | | | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will Address
Problem | Comments | |--|---|---------------|--------------------|-----------------|--|--|----------| | Piping, Gutters,
Drains
and Pre- | Fluid from a different practice is being piped near pervious areas. | | | | Prevent adjacent uses from piping through or around pervious area. | Professional | | | Treatment
Sumps | Sediment and debris accumulation | | | | Correct the source of
sediment and debris and
remove it immediately | Owner or professional | | | | Mosquito
proliferation | | | | Correct gutter flow to eliminate
standing water; treat for
mosquitoes, as needed | Owner or professional | | | | Runoff is not entering the receiving pervious area. | | | | Check to see if connection
spout or overflow pipe is
clogged. Remove the
sediment. | Owner or professional | | | | The downspouts remain disconnected. | | | | Restore disconnection. | Owner or professional | | | Manufactured
Products | Product or component is broken or not functioning correctly. | | | | Follow the manufacturer's maintenance recommendations, and repair or replace as needed. | Owner or professional | | | Downstream
Treatment | The compensatory treatment units have not been maintained. | | | | Correct identified problems, according to the maintenance guidelines for the specific supplementary BMP. | Owner or professional | | | | Stormwater discharge is ponding at point of disconnection. | | | | Dry wells or french drains may
be needed, if not already
present. Clean out manually, and
reconstruct or replace
when no longer functioning. | Professional | | | | Erosion is evident at the simple disconnection, bioretention/rain gardens, filter paths, or foundation planter. | | | | Remove the sediment and debris build-up at the points where runoff enters the pervious area. Then re- stabilize. | Owner or professional | | | | Practices to which
the disconnection
discharges are not
functioning. | | | | Reference that practice's checklist for instructions to fix problems. | Professional | | | | Practices to which
the disconnection
discharges are
disturbed or have
been converted. | | | | Correct identified problems and stabilize as needed. | Owner or professional | | | | The receiving pervious area(s) retain dimensions as shown on plans and are in good condition. | | | | Restore dimensions and make needed repairs. | Owner or professional | | | | There is encroachment on the receiving pervious area(s) or easement by buildings or other structures. | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed. | Owner or professional
(and perhaps the
locality) | | ## 2 - SHEET FLOW TO VEGETATED FILTER AREAS AND CONSERVED OPEN SPACE: 0&M CHECKLIST | Inspection Date: | VSMP Permit No.: | | | | |---------------------------------|------------------|--|--|--| | Project: | | | | | | Location: | | | | | | Date BMP was placed in Service: | | | | | | Inspector's Name: | | | | | | Owner / Owner's Representative: | | | | | | As-Built Plans available: Y / N | | | | | | Facility Type: Level 1 | Level 2 | | | | Ideally, these BMP areas should be inspected annually, with the inspection conducted during the nongrowing season when it is easier to observe the flow path. Once established, vegetated filter strips have minimal maintenance needs outside of the Spring cleanup: regular mowing, repair of check dams and other measures to maintain the hydraulic
efficiency of the filter strip and a dense, healthy grass cover. Grass filter strips and boundary zones must be mowed at least twice a year to prevent woody growth. A conservation easement may be required to ensure that the vegetated filter strip area and any newly established or restored forest cover may not be cleared. Also, a responsible party should ensure that routine forest improvements are made over time (i.e., thinning, invasive plant removal, etc.). | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---------------------|--|---------------|--------------------|-----------------|--|--------------------------------|----------| | Contributing | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Drainage Area | There is evidence of erosion and/or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | Inlet | Inlets provide
stable conveyance
into facility. | | | | Stabilize immediately, as needed. | Owner or professional | | | | Excessive trash /
debris / sediment
accumulation at the
inlet | | | | Remove trash and debris immediately. | Owner | | | | Evidence of erosion at / around the inlet | | | | Correct the source problem and stabilize immediately. | Owner or professional | | | Channel | Scour and erosion are
present within
the vegetated filter
area | | | | Sediments are to be cleaned out of Level Spreader forebays and flow splitters | Owner or professional | | | | Debris and sediment build-up is present at the top of the vegetated filter area. | | | | Check conveyance(s) to the filter area for trouble spots and correct any problems immediately. Manually remove the deposited sediment. | Owner or professional | | | Gravel
Diaphragm | Foot or vehicular traffic is compromising the gravel diaphragm. | | | | Block foot and vehicular traffic.
Re-stabilize the area
immediately. | Professional | | | Level Spreader | The level spreader is performing properly. Flows are not concentrating on the down- gradient side of the element | | | | Search the spreader for chips,
cracks, or any other fundamental
compromise of the structure.
Repair immediately. | Professional | | | | There is excessive landscape waste and yard clippings. | | | | Remove immediately. | Owner or professional | | | Vegetation | Vegetative density is less than 90% cover in the boundary zone or grass filter. | | | | Reseed and fertilize (if necessary) the exposed soil. | Owner or professional | | | | The plant composition is consistent with the approved plans. | | | | Make a judgment regarding whether plants need to be replaced, and replace if necessary. Correctly destroy and/or | Professional | | | | Invasive species or weeds are present | | | | remove the invasive species;
make a judgment regarding
whether other weeds need to
be removed, and remove if
necessary. | Owner or professional | | | | There is troublesome pest infestation. | | | | Use integrated pest
management (IPM) techniques
to minimize the use of
pesticides and herbicides.
Minimize use of organic (not
chemical) fertilizer, as needed. | Owner or
professional | | | | There is dead vegetation and/or exposed soil. | | | | Reseed or replace dead
vegetation on exposed soil
Areas. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------|--|--------------|--------------------|-----------------|---|---|----------| | Overflow Area | Flows through the filter area short-circuit the overflow control section | | | | Check that the structure is not clogged. If so, manually clean out debris immediately. | Owner or professional | | | Outlet | The outlet provides stable conveyance away from the filter area. | | | | Stabilize immediately, as
needed. | Professional | | | Overall | There is adequate access to the level spreader and filter area. | | | | Establish adequate access. | Professional | | | | There is evidence of standing water. | | | | Fill in low spots and stabilize;
correct flow problems causing
ponding. | Owner or professional | | | | There is excessive trash and debris. | | | | Remove immediately. | Owner or
Professional | | | | Mosquito
proliferation | | | | Eliminate stangant pools and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. | Owner or professional | | | | Complaints from local residents | | | | Correct real problems | Owner or professional | | | | Encroachment on the filter area or easement by buildings/structures | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed. | Owner or
professional (and
perhaps the
locality) | | #### 3 - GRASS CHANNELS: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |---------------------------------|--------------------------| | Project: | | | Location: | | | Date BMP was placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | | As-Built Plans available: Y / N | | | Type of pretreatment facility: | | | □ Sediment □ Forebay □ Dam | | | □Grass □Filter □Strip | | | ☐Stone ☐Diaphragm | | | Other: | | | None: | | Ideally, these BMP areas should be inspected annually, with the inspection conducted spring when the health of the grass channel lining should be evident. Once established, Grass Channels have minimal maintenance needs outside of the Spring cleanup: regular mowing, repair of check dams and other measures to maintain the hydraulic efficiency of the channel and a dense, healthy grass cover. | Element of
BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|---|---------------|--------------------|-----------------|---|---|----------| | Contributing
Drainage Area | There is excessive trash and debris. There is evidence of | | | | Remove immediately. | Owner or professional | | | | erosion and / or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | Pre-treatment | There is adequate access to the pre-treatment facility. | | | | Establish adequate access. | Professional and, perhaps, the locality | | | | There is excessive trash / debris / sediment in the facility | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There is evidence of diaphragm or other clogging. | | | | Identify and eliminate the source of the problem; . If necessary, remove and clean or replace the stone. | Professional | | | | There is dead vegetation and evidence of erosion and / or exposed soil. | | | | Repair erosion damage, and reseed or otherwise restabilize with vegetation. | Owner or professional | | | Inlets | The inlet is not maintaining a calm flow of water entering the channel or the conveyance capacity is blocked. | | | | Remove trash and sediment accumulated at the inflow. Sources of sediment and debris must be identified and corrected. Stone splash pads must be replenished to prevent erosion. | Owner or professional | | | | There is evidence of erosion at / around Inlet. | | | | Repair erosion damage, and reseed or otherwise restabilize with vegetation. | Owner or professional | | | Vegetation | Native soil is exposed or erosion channels are forming. | | | | If sediment deposits are thick enough to damage or kill vegetation, remove the sediment by hand, while protecting the vegetation. | Owner or
Professional | | | | Grass height does not reach standards | | | | Grass channels must be mowed
to keep grass at a height of 4" to
9". Remove grass clippings after
mowing. | Owner or
Professional | | | | Vegetation requires
fertilizer or pest control | | | | Fertilize according to specifications. Use organic rather than chemical fertilizer. If feasible, use compost. Use integrated pest management (IPM) techniques to minimize the use of pesticides and herbicides. | Owner or
Professional | | | | The plant composition is consistent with the approved plans. | | | | Make a judgment regarding whether plants need to be replaced, and replace if necessary | Professional | | | | Invasive species or weeds are present | | | | Correctly destroy and/or remove the invasive species; make a judgment regarding whether other weeds need to be removed, and remove if necessary. | Owner or professional | | | | There is dead vegetation and/or exposed soil. | | | | Reseed or replace dead vegetation and
exposed soil areas. | Owner or professional | | | Element of
BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|---|---------------|--------------------|-----------------|--|--------------------------------|----------| | Side Slopes | Evidence of erosion on side slopes, introducing sediment into the swale. | | | | Repair erosion damage immediately. Stabilize slopes using appropriate erosion control measures and plant appropriate vegetation. | Owner or
Professional | | | Check Dams | Dam is not functioning properly. | | | | Check upstream and downstream sides of check dams for evidence of undercutting, side cutting or erosion and repair immediately. | Professional | | | | There is a large accumulation of sediment or trash/debris behind the check dam. | | | | Remove sediment when the
accumulation exceeds 25% of the
original Tv. Remove
trash/debris and clear
blockages of weep holes. | Professional | | | Channel
Bottom | Undesirable plant species, accumulations of fallen leaves, and other debris from deciduous plant foliage are present. | | | | Remove woody vegetation from the channel. Prune adjacent trees and shrubs to keep the channel clear. Remove/replace invasive veg. or weeds if they cover < 25% of the channel area. Remove accumulated organic matter and debris immediately. | Owner or
Professional | | | | Base soils are
compacted. The practice
does not draw down
within 48 hours after a
storm. | | | | De-thatch and aerate the channel. Remove sediment when the accumulation exceeds 25% of channel volume. Restore the original cross section and revegetate the channel. | Owner or
Professional | | | | There is unhealthy or dead grass cover or evidence of erosion, braiding, or excessive ponding in the channel bottom. | | | | Fill in low spots, repair erosion, and add reinforcement planting to maintain 90% turf cover. Reseed any salt killed vegetation and stabilize immediately. Keep the grass in a healthy, vigorous condition at all times, since it is the primary erosion protection for the channel. | Owner or
Professional | | | Channel
Outlet | The outlet does not maintain sheet flow of | | | | The source of erosion damage
must be identified and controlled
when native soil is exposed or
erosion channels | | | | | The outlet provides stable conveyance out of the channel. | | | | Stabilize immediately, as
needed. | Professional | | | | There is excessive trash, debris or sediment accumulation at outlet. | | | | Check inflow points for cogging and remove any trash and sediment deposits | Owner or professional | | | | There is dead vegetation and/or exposed soil. | | | | Reseed or replace dead
vegetation and exposed soil
areas | Owner or professional | | | Element of
BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|--|---------------|--------------------|-----------------|---|---|----------| | Pest Control | There is evidence of standing water and mosquito habitat or rodent damage. | | | | Pest control measures must be taken when mosquitoes and/or rodents are found to be present. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. Holes in the ground located in and around the swale must be filled and stabilized with vegetation. Burrowing animals should be humanely removed from the area. | Professional | | | Overall | Access to the Grass
Channel is adequate | | | | Establish adequate access | Professional
and, perhaps,
the locality | | | | Complaints from local residents | | | | Correct real problems | Owner or
professional | | | | Encroachment by buildings or other structures | | | | Clearly mark BMP and inform those involved of the BMPs. | Owner,
professional
(and perhaps
the locality) | | #### 4 - SOIL COMPOST AMENDMENTS: 0&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |---------------------------------|--------------------------| | Project: | | | Location: | | | Date BMP was placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | | | | As-Built Plans available: Y / N Ideally, the amended soil area should be watered once every 3 days for the first month, and then weekly during the first growing season (April-October), depending upon rainfall. The area should be inspected at least after each storm event that exceeds 1/2-inch of rainfall during the first six months following the incorporation of soil amendments. Depending on the results of a soil test for the amended area, a one-time spot fertilization may be needed in the fall after the first growing season to increase plant vigor. The area should be de-thatched every few years to increase permeability. | Element of
BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|--|---------------|--------------------|-----------------|--|---|----------| | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion and / or bare or exposed soil. | | | | Stabilize immediately with grass cover. | Owner or professional | | | | Evidence of
excessive use of
fertilizer or lawn
chemicals | | | | Develop and implement a
nutrient and pest control
management plan. | Owner or professional | | | | Runoff is ponding, creating rills, and/or causing erosion. | | | | Dethatch or aerate the soil. Introduce more compost amendments and/or lime. Restabilize eroded areas by replanting vegetation. | Owner or professional | | | | Access to the amended soil area for maintenance is adequate. | | | | Establish adequate access. | Professional | | | | Absence of signs designating the area as a Conservation Area | | | | Obtain or create and post appropriate signage. | Owner (and perhaps the locality) | | | | There is evidence of erosion and / or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | Encroachment on
the amended area or
easement by buildings or
other
structures. | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed. | Owner or
professional
(and perhaps the
locality) | | NOTE: Soil compost amendments do not need to be addressed in a maintenance agreement if they are incorporated to reduce lawn runoff volume or improve a residential rooftop disconnection. They probably should be addressed in a simple maintenance agreement if the soil restoration/improvement is associated with more than 10,000 square feet of reforestation. Soil compost amendments within a vegetated filter strip or grass channel should be located in a public right of way or within a dedicated stormwater or drainage easement. #### 5 - VEGETATED ROOFS: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | | | |---------------------------------|------------------|--|--| | Project: | | | | | Location: | | | | | Date BMP was placed in Service: | | | | | Inspector's Name: | | | | | Owner / Owner's Representative: | | | | | As-Built Plans available: Y / N | | | | | Facility Type: Level 1 | Level 2 | | | Ideally, following construction, this practice should be inspected monthly during the vegetation establishment period, and then every six months thereafter to assess the state of vegetative cover and to look for leaks, drainage problems and other functional or structural concerns. Maintenance may include watering, hand-weeding to remove invasive or volunteer plants, and to add plant materials to repair bare areas. The use of herbicides, insecticides, fungicides, and fertilizers should be avoided, since their presence could hasten degradation of the waterproof membrane. Also, power-washing and other exterior maintenance operations should be avoided so that cleaning agents and other chemicals do not harm the vegetated roof plant communities. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--------------------------|---|---------------|--------------------|-----------------
---|--------------------------------|----------| | Vegetation | Plant cover is less
90% plant cover. | | | | During establishment period, replace dead plants as needed. During the long-term period, dead plants must generally be replaced once per year in the fall. | Owner or professional | | | | Plants are wilting | | | | Water more frequently to promote growth and survival. Annual application of slow-release fertilizer is recommended in the fall during the first five years following installation. After that, fertilizer is generally not necessary and should not be applied. | Owner or professional | | | | Plants are choking on excess vegetation | | | | Fallen leaves and debris
from deciduous plant foliage
must be removed
and should be recycled or
composted. | Owner or professional | | | | Invasive and nuisance plant species are present | | | | Completely remove invasive plant species. Weeding must be done by hand, without the use of herbicides or pesticides. Remove weeds regularly and do not allow them to accumulate. | Owner or professional | | | | Drought conditions are present | | | | Mulch or shade cloth may be applied to prevent excess solar damage and water loss. | Professional | | | | There is troublesome pest infestation. | | | | Use integrated pest management (IPM) techniques to minimize the use of pesticides and herbicides. Minimize use of organic (not chemical) fertilizer, as needed. | Owner or professional | | | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | | Grass has become unruly | | | | Grass should be mowed as needed.
Clippings must be removed and
should be recycled or composted. | Owner or professional | | | Vegetation
Irrigation | During the establishment period (initial 1-3 years) | | | | Water sufficiently to assure plant establishment, but do not exceed 1/4-inch of water once every 3 days. | Owner or professional | | | | During the long-term
period (3+ years) | | | | Water sufficiently to maintain plant cover, but do not exceed 1/4-inch of water once every 14 days. For automatic sprinklers, use manufacturers' instructions for operation and maintenance. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-----------------------------------|---|---------------|--------------------|-----------------|--|--------------------------------|----------| | Structural
Components | Waterproof membrane is
leaking or cracked | | | | Make necessary repairs immediately. | Professional | | | | Root barrier is perforated | | | | Replace swatch. | Professional | | | Drainage
Layer/Inlet Pipes | Soil substrate,
vegetation, debris, litter
or other materials clog
the roof drain inlet,
scuppers
or gutters | | | | Sources of organic matter,
debris, litter, and other
sediment must be identified
and materials removed to
prevent clogging drainage
structures. | Professional | | | | Drain inlet pipe is in poor condition | | | | Repair as needed. | Professional | | | Soil Substrate/
Growing Medium | Evidence of erosion from wind or water | | | | If erosion channels are evident, they must be stabilized with additional soil substrate/growth medium and covered with additional plants. | Professional | | | | Growth media has become clogged with sediment | | | | Manually remove sediment so as not to damage plant materials. | Professional | | | Overall | Access to the vegetated roof is adequate. | | | | Egress and ingress routes must be restored to design standards. Walkways must be clear of obstructions and maintained to design standards. | Professional | | | | There is evidence of damage or vandalism. | | | | Maintain the vegetated roof's aesthetics as an asset to the property owner and community. | Owner or professional | | | | Mosquitoes or other insects are breeding/abundant at the practice | | | | Standing water creating an environment for development of insect larvae must be eliminated manually. Chemical sprays must not be used. | Owner or professional | | | | Threat of a spill is imminent. | | | | Spill prevention measures must be exercised for mechanical systems located on roofs when substances that can contaminate stormwater are used. Releases of pollutants must be corrected as soon as they are identified. | Owner or
professional | | ### 6 - RAINWATER HARVESTING: O&M CHECKLIST inspection every three years by a qualified third party inspector. | Inspection Date: | VSMP Permit No.: | | | | |--|--|--|--|--| | Project: | | | | | | Location: | | | | | | Date BMP was Placed in Service: | | | | | | Inspector's Name: | | | | | | Owner / Owner's Representative: | | | | | | As-Built Plans available: Y / N | | | | | | Ideally, this practice should be inspected each Spring and | d Fall by the owner, with an extensive | | | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|--|---------------|--------------------|-----------------|---|--------------------------------|----------| | Overall (Every third year) | A component of the system is leaking or damaged. | | | | Make necessary repairs or replace damaged components. | Professional | | | and year, | Water is flowing out of the overflow pipe during the design rainfall or smaller storm (1-1.5 inch). | | | | Check for clogging or
damage and ensure the pump is
operating correctly. Ensure
water is being used
at the volume for which the
system was designed. | Owner or
professional | | | | Electric system is flawed. | | | | Make any necessary repairs/adjustments. | Professional | | | | Sediment
accumulation in
cistern exceeds 5% of the
design volume | | | | Remove sediment. | Professional | | | | Excessive overhanging vegetation/trees present | | | | Trim branches back to meet
standards | Professional | | | Captured roof
area
(Twice a year) | Excess
debris/sediment on
the rooftop | | | | Remove debris immediately. | Owner or professional | | | Gutter system (Twice a year) | Gutters are clogged and water is backed up. | | | | Unclog/remove leaves and debris. May need to install gutter screens. | Owner or professional | | | | Rooftop runoff is not reaching the gutter system. | | | | Correct the positioning or installation of gutters. May need to replace the system Do not allow sunlight to | Owner or professional | | | | Algae growth | | | | penetrate cistern. Treat the water to remove/prevent algae | Owner or professional | | | | Mosquitoes are present in the cistern. | | | | Check screens for damage
and repair/ replace. Treat
with mosquito dunks if
necessary. | Owner or professional | | | | Lids are damaged. Be sure to check vents and screens on inflow and outflow spigots and mosquito screens. | | | | Repair immediately. Ensure that lid damage has not led to any of the aforementioned problems with the cistern. | Owner or
professional | | | Screens and
filters
(Twice a year) | Debris/sediment
accumulation. Screens
are clogged. | | | | Find the source of debris and
sediment and remedy.
Clear the screen/filter.
Replace if necessary | Professional | | | Pump
(Twice a year) | Not operating properly | | | | Check for clogging. Flush if
needed. May need to be
replaced. | Professional | | | Pre-screening
devices and first
flush devices
(Every 3 months) | Dirty/clogged | | | | Have a professional ensure screens have not caused bacterial growth within the gutters or downspouts. The owner may remove the clean out plug from the first flush device and manually wipe it clean. | Owner or
Professional | | | Backflow
preventer
(Every third
year) | Pressure is uneven and is causing backpressure or backsiphonage. | | | | Immediately stop use of the indoor water supplied by the tank and call a professional. | Professional | | | Secondary
water supply
(Every third
year) | Not operating properly | | | | Consult an expert only. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-----------------------------|---|---------------|--------------------|-----------------|--|--------------------------------|----------| | Overflow pipe
(Annually) | Erosion is evident at overflow discharge point, along the filter path/secondary runoff reduction practices. | | | | Stabilize immediately. It may be necessary to refer to inspection checklists for other BMPs. | Professional | |
| | Overflow pipe in poor condition | | | | Repair or replace pipe. | Professional | | ## 7 - PERMEABLE PAVEMENT: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |---------------------------------|--------------------------| | Project: | | | Location: | | | Date BMP was placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | | | Ideally, each permeable pavement installation should be inspected in the Spring of each year, Post-Construction Inspection Checklist Revision Date: December 31, 2013 especially at large-scale installations. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------------|--|---------------|--------------------|-----------------|---|--------------------------------|----------| | Contributing
Drainage Area | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | J | There is evidence of erosion and/or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There is excessive landscape waste and yard clippings. | | | | Remove immediately. | Owner or professional | | | Adjacent
Vegetation | Trees and shrubs are
within 5 feet of the
pavement surface | | | | Check that tree roots have not penetrated the pavement and leaf residue has not clogged the pavement. Vegetation that limits access or interferes with the permeable pavement operation must be pruned or removed. | Owner or
Professional | | | Inlets, Pre-
Treatment Cells and | There is excessive
trash, debris or
sediment
accumulation. | | | | Remove immediately. | Owner or
Professional | | | Flow Diversion
Structures | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | Evidence of clogging | | | | Clean out sediment or debris.
Remove and wash or
replace stone, as needed. | Professional | | | Pavement
Surface | Mosquito proliferation | | | | Eliminate standing water and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then use a licensed pest controller to apply an approved mosquito larvicide (only if absolutely necessary). | Owner or professional | | | Pavement
Surface | There is evidence of erosion and / or bare or exposed soil in grid paver areas. | | | | Stabilize immediately. Mow, irrigate and apply organic (not chemical) fertilizer, as needed to keep grass healthy and dense enough to provide filtering while protecting the underlying soil. Remove any grass clippings. | Owner or professional | | | | There is loose
material (e.g., bark, sand,
etc.) stored on the
pavement surface | | | | Remove immediately and vacuum or sweep the area to prevent clogging the pavement pores. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------------------|--|--------------|--------------------|-----------------|--|--------------------------------|----------| | Pavement
Surface
(continued) | Pavement is stained and/or clogged or water is ponded, indicating the pavement is not draining properly. Measure the drawdown rate in the observation well for three (3) days following a storm event that exceeds 1/2-inch of rain. If standing water is still observed in the well after three days, this is a clear sign that the pavement is clogged. Significant amounts of sediment have accumulated between the pavers. | | | | The surface must be kept clean and free of leaves, debris, and sediment by vacuum sweeping (without brooms or water spray) immediately and, otherwise, at a frequency consistent with the use and loadings encountered (at a minimum, annual dryweather sweeping in the Spring). Where paving blocks are installed, the sweeper must be calibrated so it does <i>not</i> pick up the stones between the paver blocks. Following the vacuum sweeping, test pavement sections by pouring water from 5 gallon buckets, to ensure proper drainage. | Professional | | | Structural
Integrity | There is evidence of surface deteriortation, such as slumping, cracking, spalling or broken pavers. | | | | Repair or replace affected areas, as necessary. | Professional | | | Observation
Wells | Is each observation well still capped? | | | | Repair, as necessary. | Professional | | | Outlet | Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | ## 8 - INFILTRATION PRACTICES: 0&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |--|-----------------------------------| | Project: | | | Location: | | | Date BMP was placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Facility Location: | Hydraulic Configuration: | | ☐ Surface | ☐ On-line facility | | ☐ Underground | ☐ Off-line facility | | Filtration Media: | Type of Pre-Treatment Facility: | | ☐ No filtration (e.g., dry well, permeable pavement, infiltration facility, etc. | ☐ Sediment forebay (above ground) | | □ Sand | ☐ Sedimentation chamber | | ☐ Bioretention Soil | ☐ Plunge pool | | ☐ Peat | ☐ Stone diaphragm | | ☐ Other: | ☐ Grass filter strip | | | ☐ Grass channel | | | ☐ Other: | Ideally, infiltration facilities should be inspected annually. Spill prevention measures should be used around infiltration facilities when handling substances that contaminate stormwater. Releases of pollutants should be corrected as soon as identified. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|---------------|--------------------|-----------------|--|---|----------| | Contributing | There is excessive trash and debris. | | | | Remove immediately. | Owner or
professional | | | Drainage Area | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | Vegetative cover is adequate | | | | Supplement as needed. | Owner or professional | | | | There are excessive landscape waste or yard clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | Pre-Treatment
Facility | There is adequate access to the pre-
treatment facility. | | | | Establish adequate access. | Professional and, perhaps, the locality | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion and/or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation). | | | | Identify and eliminate the source of the problem. If necessary, remove and clean or replace the clogged material. | Professional | | | | There is dead vegetation or exposed soil in the grass filter. | | | | Restabilize and revegetate as necessary. | Owner or professional | | | Inlets | Inlets provide a stable conveyance into facility | | | | Stabilize immediately, as
needed. | Owner or professional | | | | There is excessive trash/debris/sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion at or around the inlet. | | | | Repair erosion damage and reseed or otherwise restabilize with vegetation. | Owner or professional | | | Embankment, Flow
Diversion Structures
(e.g., Dikes, Berms,
etc.) and Side Slopes | There is evidence of erosion or bare soil. | | | | Identify the source of erosion damage and prevent it from recurring. Repair erosion damage and reseed or otherwise restabilize with | Owner or professional | | | | There is excess sediment accumulation. | | | | Remove immediately. | Owner or professional | | | | Water is not detained in the
infiltration basin. | | | | Check for a breach in the containment structure and repair immediately. | Professional | | | | Side slopes support
nuisance animals. | | | | Animal burrows must be
backfilled and compacted.
Burrowing animals should be
humanely removed from area. | Professional | | | Maintaining
Facility Capacity
and Proper
Drainage | Look for weedy growth
on the stone surface
indicating sediment
accumulation and
potential clogging | | | | Identify and control sources of sediment and debris. Remove sediment and debris in excess of 4" in depth every 2-5 years (or sooner if performance is affected). | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|--|---------------|--------------------|-----------------|---|-------------------------------------|----------| | Maintaining
Facility Capacity
and Proper
Drainage
(continued) | Measure the draw-down rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. If standing water is still observed after three days, this is a clear sign that clogging is a problem. | | | | Immediately clear debris from the underdrain. Replace the underdrain if necessary. If needed, regrade and till to restore infiltration capacity (the need for this can be prevented by preventing upstream erosion and subsequent sediment transport to the facility). | Professional | | | | There is excessive trash/debris. | | | | Remove immediately. | Owner or professional | | | Vegetation | Grass within the practice is overgrown. | | | | Grass must be mowed to a height of 4"-9" and grass clippings removed (ideally recycled or composted). | Owner or professional | | | | Pioneer trees are sprouting in the base of the facility. | | | | Remove trees to prevent
roots from puncturing the
filter fabric, allowing
sediment to enter. | | | | | Vegetation forms an overhead canopy that may drop leaf litter, fruit and other vegetative materials that may cause clogging. | | | | Prune or remove vegetation as necessary. | Owner or professional | | | Observation
Well | Is each observation well still capped? | | | | Repair, as necessary. | Professional | | | Outlet | Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and
stabilize eroded or exposed
areas. | Owner or
Professional | | | | Evidence of flow
bypassing facility
There is excessive
trash, debris, or sediment | | | | Repair immediately
Remove immediately | Professional Owner or professional | | | Overflow or
Emergency
Spillway | The pipe or spillway is not effectively conveying excess water to an adequate receiving system. | | | | Clear sediment and debris whenever 25% or more of the conveyance capacity is blocked. When damaged pipe is discovered, it must be repaired or replaced immediately. Identify and control sources of erosion damage. Replace or reinforce stone armament whenever only one layer of stone remains. | | | | Structural | Evidence of structural deterioration | | | | Repair as necessary. | Professional | | | Components | Evidence of spalling
or cracking of structural
components | | | | Repair or replace, as
necessary. | Professional | | | | Grates are in good condition | | | | Repair or replace, as
Necessary. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|---------------|--------------------|-----------------|---|---|----------| | Overall | Access to the Infiltration facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that manholes, valves and/or locks can be opened and operated. | Professional and,
perhaps, the
locality | | | | There is evidence of standing water. | | | | Fill in low spots and stabilize;
correct flow problems
causing ponding. | Owner or professional | | | Overall
(continued) | Mosquito proliferation | | | | Eliminate standing water and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . | Owner or professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | | Encroachment on the infiltration area or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status; clearly
mark the boundaries of the
receiving pervious area, as
needed. | Owner or
professional
(and perhaps the
locality) | | #### 9 - BIORETENTION PRACTICES: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |--|-----------------------------------| | Project: | | | Location: | | | Date BMP was Placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Facility Location: | Hydraulic Configuration: | | ☐ Surface | ☐ On-line facility | | ☐ Underground | ☐ Off-line facility | | Filtration Media: | Type of Pre-Treatment Facility: | | ☐ No filtration (e.g., dry well, permeable pavement, infiltration facility, etc. | ☐ Sediment forebay (above ground) | | ☐ Sand | ☐ Sedimentation chamber | | ☐ Bioretention Soil | ☐ Plunge pool | | ☐ Peat | ☐ Stone diaphragm | | ☐ Other: | ☐ Grass filter strip | | | ☐ Grass channel | | | ☐ Other: | Ideally, Bioretention facilities should be inspected and cleaned up annually, preferably during the Spring. During the first 6 months following construction of a bioretention facility, the site should be inspected at least twice after storm events that exceed 1/2-inch of rainfall. Watering is needed once a week during the first 2 months following installation, and then as needed during the first growing season (April-October), depending upon rainfall. If vegetation needs to be replaced, one-time spot fertilization may be needed, preferably using an organic rather than a chemical fertilizer. Each facility should have a customized routine maintenance schedule addressing issues such as the following: grass mowing, weeding, trash removal, mulch raking and maintenance, erosion repair, reinforcement plantings, tree and shrub pruning, and sediment removal. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------|---|---------------|--------------------|-----------------|--|---|----------| | | Adequate vegetation | | | | Supplement as necessary. | Owner or professional | | | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Contributing | There is evidence of erosion and / or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | Drainage Area | There are excessive landscape waste or yard clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | | Oil, grease or other
unauthorized
substances are entering
the facility | | | | Identify and control the source of this pollution. It may be necessary to erect fences, signs, etc. | Owner or professional | | | | There is adequate access to the pre-treatment facility. | | | | Establish adequate access. | Professional and, perhaps, the locality | | | | Excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | Pre-Treatment | There is dead vegetation or exposed soil in the grass filter. | | | | Restabilize and revegetate as necessary. | Owner or professional | | | | Check for sediment build-up at curb cuts, gravel diaphragms or pavement edges that prevent flow from getting into the bed, and check for bypassing. | | | | Remove sediment and correct any other problems that block inflow. | Owner or professional | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion at or around the inlet. | | | | Repair erosion damage and reseed or otherwise restabilize with vegetation. | Owner or professional | | |
Inlets | Inflow is hindered by
trees and/or shrubs. | | | | Remove woody vegetation from points of inflow and directly above underdrains. (Trees and shrubs may be located closer to the perimeter.) | Owner or professional | | | | There is evidence of rill or gully erosion or bare soil. | | | | Identify the source of erosion
damage and prevent it from recurring. Repair
erosion damage and reseed or otherwise
restabilize with vegetation. | Owner or professional | | | | There is excess sediment accumulation. | | | | Remove immediately. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|--|---------------|--------------------|-----------------|--|--------------------------------|----------| | | Side slopes support nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | Professional | | | Side Slopes (Annually,
after major storms) | Plant composition is
consistent with the
approved plans and any
stakes or wires
are in good condition. | | | | Determine if existing plant materials are at least consistent with general Bioretention design criteria and replace inconsistent species. | Professional | | | | There should be 75-
90% cover (mulch plus
vegetation), and the
mulch cover should be 2-
3 inches deep. | | | | Supplement vegetation and mulch as needed. | | | | | There is evidence of hydrocarbons or other deleterious materials, resulting in unsatisfactory plant growth or mortality, | | | | Replace contaminated mulch. If problem persists, test soils for hydrocarbons and other toxic substances. If excess levels are found, the soils, plants and mulch may all need to be replaced in accordance with the approved construction plans. | Professional | | | | Invasive species or
weeds make up at
least 10% of the facility's
vegetation | | | | Remove invasive species and excessive weeds immediately and replace vegetation as needed. | Owner or professional | | | Vegetation
(monthly) | The grass is too high. | | | | Mow within a week. Grass species should be selected that have dense cover, are relatively slow growing, and require the least mowing and chemical inputs. Grass should be from 6-10 inches high. | Owner or professional | | | | Vegetation is diseased,
dying or dead. | | | | Remove and replace. Increase watering, but avoid using chemical fertilizers, unless absolutely necessary. | Professional | | | | Winter-killed or salt-
killed vegetation is present. | | | | Replace with hardier species. | Owner or professional | | | | The filter media is too low, too compacted, or the composition is inconsistent with design specifications | | | | Raise the level, loosen and amend or replace the media, as needed, to be consistent with the state design criteria for Bioretention (85-88% sand 8-12% soil fines 3-5% organic matter in form of leaf compost). Other remediation options are described in the maintenance section of the state design criteria for Bioretention | Professional | | | | The mulch is older than
3 years or is
otherwise in poor
condition | | | | The mulch must be replaced every 2-3 years | Professional | | | Filter Media
(Annually) | There is evidence that chemicals, fertilizers, and/or oil/grease are present | | | | Remove undesirable chemicals
from media and facility immediately, and
replace mulch or media as needed | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|---------------|--------------------|--|--|--------------------------------|----------| | | There is excessive | | | | Remove trash and debris | _ | | | Filter Media | trash, debris, or
sediment. | | | | immediately. Check plant health and,
without damaging plants, manually remove | Owner or
professional | | | (Annually)
(continued) | There is evidence of concentrated flows, erosion or exposed soil. | | | | the sediment, especially if the depth
Identify the source of erosion damage
and prevent it from
recurring. Repair the erosion damage and
reseed or otherwise
restabilize with vegetation. | Professional | | | | The filter bed is clogged and/or filled Inappropriately. | | | | Redistribute the soil substrate and remove sediment within 2 weeks. | Professional | | | The topsoil is in poor condition (e.g., the pH level is not 6-7, the composition is inappropriate, etc.). | | | | Ensure a 3-inch surface depth of topsoil consistent with the state design criteria for Bioretention (loamy sand or sandy loam texture, with less than 5% clay content, and organic matter content of at least 2%). If the pH is less than 6.5, spread limestone. | Professional | | | | | The perforated pipe is not conveying water as designed | | | | Determine if the pipe is clogged with debris or if woody roots have pierced the pipe. Immediately clean out or replace the pipe, as necessary. | Professional | | | | The underlying soil interface is clogged (there is evidence on the surface of soil crusting, standing water, the facility does not dewater between storms, or water ponds on the surface of basin for more than 48 hours after an event). | | | | Measure the draw-down rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. After three days, if there is standing water on top but not in the underdrain, this indicates a clogged soil layer. If standing water is both on the surface and in the underdrain, then the underdrain is probably clogged. This should be promptly investigated and remediated to restore proper filtration. Grading changes may be needed or underdrain repairs made. The filter media may need to be raked, excavated and cleaned or replaced to correct the problem. Holes that are not consistent with the design and allow water to flow directly through a planter to the ground must be plugged. | Professional | | | Underdrain/
Proper Drainage | The planter is unable to receive or detain stormwater prior to infiltration. Water does not drain from the reservoir within 3-4 hours of after a storm event. | | | | Identify and correct sources of clogging. Topsoil and sand/peat layer may need to be amended with sand or replaced all together. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|---------------|--------------------|-----------------|---|---|----------| | Underdrain/
Proper Drainage
(continued) | The planter has structural deficiencies, including rot, cracks, and failure, or the planter is unable to contain the filter media or vegetation | | | | Make needed repairs immediately. | Owner or
professional | | | Planters | Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or professional | | | Outlet/
Overflow
Spillway | There is excessive trash,
debris, or
sediment at the outlet | | | | Remove immediately, and keep the contributing area free of trash and debris. | Owner or professional | | | Spinway | Any grates present are in good condition | | | | Repair or replace as necessary | Owner or professional | | | Observation
Well | Is the observation well still capped? | | | | Repair, as necessary. | Professional | | | Overall | Access to the Infiltration facility or its components is adequate. | | | |
Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | | There is evidence of standing water. | | | | Fill in low spots and stabilize; correct flow problems causing ponding. | Owner or professional | | | | Mosquito proliferation | | | | Eliminate stangant pools and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . | Owner or professional | | | | Complaints from local residents | | | | Correct real problems | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|---------------|--------------------|-----------------|--|---|----------| | Overall
(continued) | Encroachment on the bioretention area or easement by buildings or other structures | | | | status ; clearly mark the boundaries of the receiving pervious area, as needed | Owner or
professional
(and perhaps
the locality) | | ## 10 - DRY SWALES: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | | | |--|-----------------------------------|--|--| | Project: | | | | | Location: | | | | | Date BMP was Placed in Service: | Date of Last Inspection: | | | | Inspector's Name: | | | | | Owner / Owner's Representative: | | | | | As-Built Plans available: Y / N | | | | | Facility Type: Level 1 | Level 2 | | | | | | | | | Facility Location: | Hydraulic Configuration: | | | | ☐ Surface | ☐ On-line facility | | | | ☐ Underground | ☐ Off-line facility | | | | Filtration Media: | Type of Pre-Treatment Facility: | | | | ☐ No filtration (e.g., dry well, permeable pavement, | ☐ Sediment forebay (above ground) | | | | infiltration facility, etc. | = seament isresay (assive ground) | | | | □ Sand | ☐ Sedimentation chamber | | | | ☐ Bioretention Soil | ☐ Plunge pool | | | | ☐ Peat | ☐ Stone diaphragm | | | | ☐ Other: | ☐ Grass filter strip | | | | | ☐ Grass channel | | | | | ☐ Other: | | | Ideally, Dry Swales should be inspected annually in the Spring, triggering such maintenance activities as sediment removal, spot revegetation, inlet stabilization, and repairs to check dams, underdrains and outlets. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------------|---|---------------|--------------------|-----------------|---|---|----------| | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Contributing
Drainage Area | There is evidence of erosion and / or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There are excessive landscape waste or yard clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | | There is adequate access to the pre- treatment facility. There is excessive | | | | Establish adequate access. | Professional
and, perhaps, the
locality | | | | trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | Pre-Treatment and
Flow Spreaders | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation). | | | | Identify and eliminate the source of
the problem. If necessary, remove
and clean or replace the clogged
material. | Professional | | | Pre-Treatment and
Flow Spreaders | There is dead vegetation or exposed soil in the grass filter. | | | | Restabilize and revegetate as necessary. | Owner or professional | | | (continued) | The pea gravel diaphragm is at the correct level. | | | | Correct the installation, as needed. | Professional | | | | The inlet provides a stable conveyance into the swale. | | | | Stabilize immediately, as
needed, and clear
blockages. | Owner or professional | | | Inlet and Swale
Sides and Base | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion at or around the inlet. | | | | Repair erosion damage and reseed. | Owner or professional | | | | A check dam is not functioning properly. | | | | Check upstream and downstream sides of check dams for evidence of undercutting, side cutting or erosion and repair immediately. | Professional | | | Check Dams | There is a large accumulation of sediment or trash/debris behind the | | | | Remove sediment when the accumulation exceeds 25% of the original Tv. Remove trash/debris | Professional | | | Vegetation | check dam. Invasive species or weeds make up at least 10% of the facility's vegetation Trees form an | | | | and clear blockages of weep holes. Remove invasive species and excessive weeds immediately and replace vegetation as needed. | Owner or
professional | | | | overhead canopy that may
drop leaf litter, fruit and
other vegetative materials
that may cause clogging. | | | | Prune or remove vegetation and organic litter as necessary. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-----------------------------------|--|--------------|--------------------|-----------------|--|--------------------------------------|----------| | Vegetation
(continued) | Grass height is not consistent with standards. | | | | Dry Swales must be mowed to keep grass at a height of 4" to 9". Remove grass clippings after mowing. Increase watering and reseed, if necessary, to maintain 95% turf cover, but avoid using | Owner or professional | | | | The grass cover is not dense enough or is dead or dying. | | | | chemical fertilizers unless absolutely necessary. Replace salt- killed vegetation with salt- tolerant species. | Professional | | | Filter Media/ Soil | There is evidence that chemicals, fertilizers, and/or oil are present. | | | | Remove undesirable chemicals from media and facility immediately, and replace mulch or media as needed. | Professional | | | | There is excessive trash, debris, or sediment. | | | | Remove trash and debris immediately. Check plant health and, without damaging plants, manually remove the sediment, especially if the depth exceeds 20% of the facility's | Owner or professional | | | Filter Media/
Soil (continued) | There is evidence of erosion and / or exposed soil. | | | | design depth.
Stabilize immediately. | Owner or professional | | | | There is evidence that chemicals, fertilizers, and/or oil are present. | | | | Remove undesirable chemicals from media immediately, and replace mulch or media as needed. Determine if the pipe is clogged with debris or if woody | Professional | | | | The perforated pipe is not conveying water as designed. | | | | roots have pierced the pipe. Immediately clean out or replace the pipe, as necessary. | Professional | | | Underdrain | The underlying soil interface is clogged (there is evidence on the surface of soil | | | | Measure the draw-down rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. After three days, if there is standing water on | | | | | crusting, standing water, the facility does not dewater between storms, or water ponds on the surface of basin for more than 48 hours after an event). | | | | top but not in the underdrain, this indicates a clogged soil layer. If standing water is both on the surface and in the underdrain, then the underdrain is probably clogged. This should be promptly investigated and remediated to restore proper filtration. Grading changes may be needed or underdrain repairs made. | Professional | | | Outlet | Outlets are obstructed or erosion and soil exposure is evident below the outlet. There is excessive | | | | Remove obstructions and stabilize eroded or exposed areas. Remove immediately, and | Owner or
Professional
Owner or | | | | trash, debris, or sediment at the outlet. | | | | keep the contributing area free of trash and debris. | professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------|--|---------------|--------------------|-----------------
---|---|----------| | Overall | Access to the Infiltration facility or its components is adequate. | | | | Establish adequate access.
Remove woody vegetation and
debris that may block access.
Ensure that hardware can be
opened and operated. | Professional and,
perhaps, the
locality | | | | Mosquito proliferation | | | | Eliminate stangant pools and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. | Owner or professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | | Encroachment on the swale
or easement by buildings or
other structures | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed. | Owner or
professional (and
perhaps the
locality) | | ## 11 - WET SWALES: O&M CHECKLIST Wet Swales have maintenance needs similar to Dry Swales, although woody wetland vegetation may need to be removed periodically. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|---|---------------|--------------------|-----------------|---|---|----------| | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Contributing
Drainage Area | There is evidence of erosion and / or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There are excessive
landscape waste or
yard clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | | There is adequate access to the pre-treatment facility | | | | Establish adequate access. | Professional and, perhaps, the locality | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | Pre-Treatment | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation). | | | | Identify and eliminate the source
of the problem. If necessary,
remove and clean or replace the
clogged material. | Professional | | | Pre-Treatment | There is dead | | | | Replace dead vegetation as | Professional | | | (continued) | vegetation. The inlet provides a stable conveyance into the swale. There is excessive | | | | necessary.
Stabilize immediately, as
needed, and clear
blockages. | Owner or professional | | | Inlets | trash, debris, or
sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion at or around the inlet. | | | | Repair erosion damage and reseed. | Owner or professional | | | Check Dams | A check dam is not functioning properly. | | | | Check upstream and downstream sides of check dams for evidence of undercutting, side cutting or erosion and repair immediately. | Professional | | | | There is a large
accumulation of
sediment or
trash/debris behind
the check dam. | | | | Remove sediment when the accumulation exceeds 25% of the original Tv. Remove trash/debris and clear blockages of weep holes. | Professional | | | | Plant composition is consistent with the approved plans. | | | | Replace inconsistent species. | Professional | | | Vegetation
(monthly) | Invasive species (e.g., phragmites) are present. | | | _ | Remove invasive species
immediately and replace
vegetation as needed. | Professional | | | | Vegetation is dead or dying. | | | | Replace dead vegetation as needed. | Professional | | | Outlet | Outlets are obstructed
or erosion and soil
exposure is evident
below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | | | There is excessive trash, debris, or sediment at the outlet. | | | | Remove immediately, and keep the contributing area free of trash and debris. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------|---|---------------|--------------------|-----------------|--|---|----------| | | Access to the Infiltration facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional and,
perhaps, the
locality | | | Overall | Mosquito proliferation | | | | Eliminate stagnant pools if feasible, and treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . | Owner or professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | | Encroachment on the
swale or easement by
buildings or other
structures | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed. | Owner or
professional
(and perhaps the
locality) | | #### 12 - FILTERING PRACTICES: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | | | | | |--|-----------------------------------|--|--|--|--| | Project: | | | | | | | Location: | | | | | | | Date BMP was Placed in Service: | Date of Last Inspection: | | | | | | Inspector's Name: | | | | | | | Owner / Owner's Representative: | | | | | | | As-Built Plans available: Y / N | | | | | | | Facility Type: Level 1 | Level 2 | | | | | | Facility Location: | Hydraulic Configuration: | | | | | | ☐ Surface | ☐ On-line facility | | | | | | ☐ Underground | ☐ Off-line facility | | | | | | | | | | | | | Filtration Media: | Type of Pre-Treatment Facility: | | | | | | ☐ No filtration (e.g., dry well, permeable pavement, infiltration facility, etc. | ☐ Sediment forebay (above ground) | | | | | | ☐ Sand | ☐ Sedimentation chamber | | | | | | ☐ Bioretention Soil | ☐ Plunge pool | | | | | | □ Peat | ☐ Stone diaphragm | | | | | | ☐ Other: | ☐ Grass filter strip | | | | | | | ☐ Grass channel | | | | | | | ☐ Other: | | | | | | | <u> </u> | | | | | An inspection and clean-up should be scheduled annually to remove trash and floatables that accumulate in the pre-treatment cells and filter bed. Frequent sediment cleanouts in the dry and wet sedimentation chambers are recommended every 2-3 years to maintain the function and performance of the filter. If the filter treats runoff from a hotspot, crews may need to test the filter bed media before disposing of the media and trapped pollutants. If the filter does not treat runoff from a hotspot, the media can be safely disposed by either land application or land filling, without prior testing. **Warning:** If the filtering facility has a watertight cover; be careful regarding the possibility of flammable gases within the facility. Care should be taken lighting a match or smoking while inspecting facilities that are not vented. If the filtering facility is in a completely enclosed vault, the **OSHA Confined Space Entry** procedures must be followed. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------------------------|---|---------------|--------------------|-----------------|--|---|----------| | | Adequate vegetation | | | | Supplement as necessary. | Owner | | | Contributing | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Drainage Area and
Side Slopes | There is evidence of erosion and / or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There are excessive landscape waste or yard clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | Pre-Treatment | There is adequate access to the pre-treatment facility. | | | | Establish adequate access. | Professional
and, perhaps,
the locality | | | | Excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or
professional | | | | There is evidence of erosion and / or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There is dead vegetation. | | | | Replace dead vegetation as necessary |
Professional | | | Pre-Treatment
(continued) | Perimeter turf (or a grass filter strip) is too high. | | | | Mow at least 4 times a year to keep the grass at a height of 4" to 9". Remove grass clippings after mowing. | Owner or professional | | | | There is evidence of oil, grease, clogging (standing water, noticeable odors, water stains, algae). | | | | Identify and eliminate the
source of the problem. If
necessary, remove and clean or
replace the clogged material. | Professional | | | | The inlet provides a stable conveyance into the swale. | | | | Stabilize immediately, as
needed, and clear
blockages. | Owner or professional | | | Inlets | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion at or around the inlet. | | | | Repair erosion damage and reseed. | Owner or professional | | | Sedimentation
Chambers | Sediment or debris accumulations are excessive | | | | Clean out the wet and dry sedimentation chambers. | Professional | | | Filter Media | If facility takes longer
than 48 hours to drain or
filter media is discolored,
the media is probably
clogged. | | | | Replace the top sand layer of an enclosed filter (typically done every 5 years). Till or aerate the surface to improve infiltration and grass cover of an open filter (also typically done every 5 years). | | | | Oil and Grease | Evidence of filter surface clogging | | | | Clean or replace filter media,
as necessary. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------------------------|---|--------------|--------------------|-----------------|--|---|----------| | Underdrain | The underdrain is not conveying water as designed. | | | | To determine if the pipe is clogged, measure the drawdown rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. After three days, if there is standing water on top but not in the underdrain, this indicates a clogged sand layer that must be replaced. If standing water is both on the surface and in the underdrain, then the underdrain is probably clogged. Immediately clean out the pipe manually or, if needed, use a high-pressure hose. Replace theunderdrain if it is structurally damaged. | Professional | | | Observation Well (every 2 years) | Is the observation well still capped? | | | | Repair, as necessary. | Professional | | | | The outlet provides | | | | Remove blockages and | Professional | | | | stable conveyance. Evidence of flow | | | | stabilize, as needed. | Toressional | | | Outlet | bypassing facility | | | | Repair immediately. | Professional | | | outier | Outlets are obstructed
or erosion and soil
exposure is evident
below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | | | Evidence of structural deterioration | | | | Repair as necessary. | Professional | | | Structural
Components | Evidence of spalling
or cracking of structural
components | | | | Repair or replace, as necessary. | Professional | | | | Grates are in good condition | | | | Repair or replace, as
Necessary. | Owner or
professional | | | | Catalog cuts and wiring diagram for pump available. | | | | If missing, obtain replacements. | Owner | | | Pump (where | Waterproof conduits for wiring appear to be intact | | | | Repair as necessary. | Professional | | | applicable) | Panel box is well marked. | | | | If not, mark it correctly. | Professional | | | | No evidence of pump failure (excess water in pump well, etc.) | | | | Repair as necessary. | Professional | | | Overall | Access to the facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional and,
perhaps, the
locality | | | | Condition of hydraulic control components | | | | Repair, as necessary. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or
professional | | | | Noticeable odors
outside facility | | | | Determine source and eliminate it. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|---------------|--------------------|-----------------|--|---|----------| | Overall
(continued) | Mosquito proliferation | | | | Eliminate stagnant pools if feasible, and treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. | Owner or
professional | | | | Encroachment on the filter or easement by buildings or other structures. | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed. | Owner or
professional
(and perhaps the
locality) | | #### 13 - CONSTRUCTED WETLANDS: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | | |---------------------------------|-----------------------------------|--| | Project: | | | | Location: | | | | Date BMP was Placed in Service: | Date of Last Inspection: | | | Inspector's Name: | | | | Owner / Owner's Representative: | | | | As-Built Plans available: Y / N | | | | Facility Type: Level 1 | Level 2 | | | Hydraulic Configuration: | Type of Pre-Treatment Facility: | | | \square On-line facility | ☐ Sediment forebay (above ground) | | | ☐ Off-line facility | | | | | ☐ Grass filter strip | | | Type of wetland: | ☐ Grass channel | | | ☐ Emergent Forested | □ Other: | | During the first 6 months following construction, the wetland should be inspected twice after storm events that exceed 1/2 inch of rainfall. Bare or eroding areas should be stabilized immediately with grass cover. Trees planted in the buffer and on wetland islands and peninsulas need to be watered every 3 days for the first month, and then weekly during the remainder of the first growing season (April-October), depending on rainfall. Due to typical vegetation survival problems, it is typical to plan and budget for a round of reinforcement planting after one or two growing seasons. Constructed wetlands should be inspected and cleaned up annually. A wetland professional should inspect the facility every 5 years, especially to determine if there is any significant negative change in the wetland species composition from the design or an otherwise healthy wetland. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|---------------|--------------------|-----------------|--|---|----------| | | Adequate vegetation | | | | Supplement as needed. | Owner | | | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Contributing
Drainage Area | There is evidence of erosion and/or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There are excessive
landscape waste and yard
clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | | There is adequate access to the pre-treatment facility. | | | | Establish adequate access. | Professional
and, perhaps,
the locality | | | | There is excessive trash and debris | | | | Remove immediately. | Owner or
professional | | | Pre-Treatment erosion and/or expsoil. Sediment deposits | There is evidence of erosion and/or exposed soil. | | | | Immediately identify and
correct the cause of the
erosion and stabilize the
eroded or bare area. | Owner or professional | | | | Sediment deposits are 50% or more of forebay capacity. | | | | Dredge the sediment to restore
the design capacity;
sediment should be dredged
from forebays at least every
5 years. | Professional | | | Pre-Treatment | The sediment marker is not vertical. | | | | Adjust the sediment depth marker to a vertical alignment. | Professional | | | (continued) | There is dead vegetation. | | | | Revegetate, as needed. | Owner or professional | | | | The inlet provides a stable conveyance. | | | | Stabilize immediately, as
needed; clear blockages. | Owner or professional | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | |
| | There is evidence of erosion/undercutting at or around the inlet. | | | | Repair erosion damage and reseed. | Owner or professional | | | Inlets | There is cracking,
bulging, erosion or
sloughing of the
forebay dam. | | | | Repair and restabilize immediately. | Professional | | | Th
gro
da
Th | There is woody
growth on the forebay
dam. | | | | Remove within 2 weeks of discovery. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be
backfilled and compacted.
Burrowing animals should be
humanely removed from area. | Professional | | | Vegetation (trees,
shrubs, aquatic
plants) | Plant composition is consistent with the approved plans. | | | | Determine if existing plant
materials are at least consistent
with the general Constructed
Wetland design
criteria, and replace
inconsistent species. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|--|---------------|--------------------|-----------------|--|---|----------| | Vegetation (trees, shrubs, aquatic plants) (continued) | Invasive species are present. | | | | Remove invasive species immediately and replace vegetation as needed. As a general rule, control of undesirable invasive species (e.g., cattail and Phragmites) should commence when their coverage exceeds more than 15% of a wetland cell area. Although the application of herbicides is not recommended, some types, such as Glyphosate, have been used to control cattails with some success. Extended periods of dewatering may also work, since early manual removal provides only short-term relief from invasive species. | Professional | | | | Vegetation is dead or reinforcement planting is needed. Trees planted in the buffer and on wetland | | | | Remove and replace dead or dying vegetation. Consider watering every 3 days for first month, and then weekly | Professional Owner or | | | | islands and peninsulas
need watering during the
first growing season. | | | | during first year
(April – October), depending on
rainfall. | professional | | | Vegetation (trees,
shrubs, aquatic
plants)
(continued) | Practice has become overgrown and is not developing into a mature wetland. | | | | Harvest vegetation periodically if the wetland becomes overgrown or to guide maturing of forested wetlands (typically 5 and 10 years after constr.). | Owner or professional | | | | Sediment accumulation is 50% or more of capacity. | | | | Dredge the sediment to restore the design capacity. | Professional | | | Wetland Cells and | There is evidence of floating debris, sparse vegetative cover, erosion or slumping of side slopes. | | | | Remove debris. Repair and stabilize. | Owner or professional | | | Pools | Open water is becoming overgrown. | | | | Harvest the unwanted vegetation. Animal burrows must be | Professional | | | | There is evidence of nuisance animals. | | | | backfilled and compacted. Burrowing animals should be humanely removed from the area. | | | | | There is adequate access to riser for maintenance. | | | | Establish adequate access. | Professional
and, perhaps,
the locality | | | Riser/Principle
Spillway and Low-
Flow Orifice(s) | Pieces of the riser are deteriorating, misaligned, broken or missing. | | | | Repair immediately. | Professional | | | | Adjustable control valves are accessible and operational. | | | | Repair, as needed. | Professional | | | | Reverse-slope pipes and flashboard risers are in good condition. | | | | Repair, as needed. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|---|---------------|--------------------|-----------------|--|---|----------| | Riser/Principle
Spillway and Low-
Flow Orifice(s)
(continued) | There is excessive trash, debris, or other obstructions in the trash rack. | | | | Remove immediately. | Owner or professional | | | (continued) | Seepage into conduit | | | | Seal the conduit. | Professional | | | | There is sparse veg. cover, settlement, cracking, bulging, misalignment, erosion rills deeper than 2 inches, or sloughing of the dam. | | | | Repair and restabilize immediately. | Professional | | | Berm/Dam/
Embankment and | There are soft spots,
boggy areas, seepage or
sinkholes present. | | | | Reinforce, fill and stabilize immediately. | Professional | | | Abutments | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed frm area. | Professional | | | There is woody
vegetation on the
embankment. | vegetation on the | | | | Removal of woody species
near or on the embankment and
maintenance access areas
should be done when
discovered, but at least
every 2 years. | | | | | There is woody
growth on the
spillway. | | | | Removal of woody species near
or on the emergency
spillway should be done
when discovered, but at
least every 2 years. | Owner or professional | | | Emergency
Spillway | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion/back-cutting. There are soft spots, | | | | Repair erosion damage and reseed. | Owner or professional | | | | seepage or sinkholes. | | | | Reinforce, fill and stabilize immediately. | Owner or
professional | | | | The outlet provides stable conveyance from the wetland. | | | | Stabilize as needed. | Professional | | | | There are excessive sediment deposits. Released water is | | | | Remove sediment. | Professional | | | Outlet | causing undercutting,
erosion or displaced rip-
rap at or around
the outlet. | | | | Repair, reinforce or replace rip rap as needed, and restabilize. | Professional | | | | Woody growth within 5 feet of the outlet pipe barrel. | | | | Prune vegetation back to leave a clear discharge area. | Owner or
Professional | | | There is exc
trash, debri | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | Overall | Access to the facility or its components is adequate. | | | | Establish adequate access.
Remove woody vegetation
and debris that may block
access. Ensure that
hardware can be opened and
operated. | Professional and,
perhaps, the
locality | | | | Water levels in one or
more cells are abnormally
high or low. | | | | Clear blockages of the riser or
orifice(s) and make other
adjustments needed to meet the
approved design
specifications. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|---|---------------|--------------------|-----------------|---|---|----------| | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | Overall
(continued) | Mosquito proliferation | | | | Eliminate stagnant pools if feasible, and treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . Can also stock the basin with mosquito fish to provide natural mosquito & midge control. | Owner or professional | | | | Encroachment on the wetland or easement by buildings or other structures. | | | | Inform involved property
owners of BMPs status; clearly
mark the boundaries of the
receiving pervious area, as
needed | Owner or
professional
(and perhaps the
locality) | | | | Safety signage is not adequate. | | | | Provide sufficient, legible
safety signage. | Owner or professional | | ## 14 - WET PONDS: O&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |---|--| | Project: | | | Location: | | | Date BMP was placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | |
As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Pond characteristics and functions (check all that apply) Water quality treatment Extended detention included | Hydraulic Configuration: ☐ On-line facility ☐ Off-line facility | | ☐ Channel protection ☐ Ties into groundwater ☐ Single cell pond | Type of Pre-Treatment Facility: ☐ Sediment forebay (above ground) ☐ Vegetated buffer area | | ☐ Multiple-cell pond system☐ Pond with one or more wetland cells | ☐ Grass filter strip☐ Grass channel☐ Other: | During the first 6 months following construction, the pond should be inspected twice after storm events that exceed 1/2 inch of rainfall. The aquatic benches should be planted with emergent wetland species, consistent with the Wet Pond design specifications. Bare or eroding areas around the pond buffer should be stabilized immediately with grass cover. Trees planted in the buffer need to be watered every 3 days for the first month, and then weekly during the remainder of the first growing season (April-October), depending on rainfall. Due to typical vegetation survival problems, it is typical to plan and budget for a round of reinforcement planting during the second growing season after construction. Wet Ponds should be inspected and cleaned up annually. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y/N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|---|---------------|------------------|-----------------|--|---|----------| | | Adequate vegetation | | | | Supplement as needed | Owner | | | | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Contributing
Drainage Area | There is evidence of erosion and/or bare or exposed soil. | | | | Stabilize immediately. | Owner or professional | | | | There are excessive
landscape waste and
yard clippings. | | | | Remove immediately and recycle or compost. | Owner or professional | | | | There is adequate access to the pre-treatment facility. There is excessive | | | | Establish adequate access. | Professional and,
perhaps,
the locality
Owner or | | | Pre-Treatment | trash and debris. | | | | Remove immediately. | professional | | | | There is evidence of erosion and/or exposed soil. | | | | Immediately identify and
correct the cause of the
erosion and stabilize the
eroded or bare area. | Owner or professional | | | 5 | Sediment deposits are
50% or more of
forebay capacity. | | | | Dredge the sediment to restore the design capacity; sediment should be dredged from forebays at least every 5-7 years, and earlier if performance is being affected. | Professional | | | Pre-Treatment
(continued) | The sediment marker is not vertical. | | | | Adjust the sediment depth
marker to a vertical
alignment | Professional | | | | There is evidence of clogging. | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet the
approved design specifications. | Professional | | | | There is dead vegetation. | | | | Revegetate, as needed. | Owner or professional | | | | The inlet provides a
stable conveyance
into the pond. | | | | Stabilize immediately, as
needed, and clear
blockages. | Owner or professional | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of
erosion/undercutting at
or around the inlet | | | | Repair erosion damage and restabilize. | Owner or professional | | | Inlet | There is cracking,
bulging, erosion or
sloughing of the
forebay dam. | | | | Repair and restabilize immediately. | Professional | | | | There is woody growth on the forebay dam. | | | | Remove within 2 weeks of discovery. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | Professional | | | | There is more than 1 inch of settlement. | | | | Add fill material and compact the soil to the design grade | Owner or
Professional | | | | The inlet alignment is incorrect. | | | | Correct immediately. | Owner or
Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|---------------|--------------------|-----------------|---|---|----------| | | Plant composition is consistent with the approved plans. | | | | Determine if existing plant materials are consistent with the general Wet Pond design criteria, and replace inconsistent species. | Professional | | | | Invasive species are present. | | | | Remove invasive species
immediately and replace
vegetation as needed. | Professional | | | Vegetation | Trees planted in the buffer and on wetland islands and peninsulas need watering during the first growing season. | | | | Consider watering every 3 days for first month, and then weekly during first year (April – October), depending on rainfall. | Owner or professional | | | | Grass around the facility is overgrown. | | | | Mow (at least twice a year)
to a height of 4"-9" high and
remove grass clippings. | Owner or professional | | | Vegetation
(continued) | Vegetation is dead or reinforcement planting is needed. | | | | Remove and replace dead or dying vegetation. | Professional | | | | There is excessive trash and/or debris. | | | | Remove immediately | Owner or professional | | | Downson to be all and | There is evidence of sparse vegetative cover, erosion or slumping side slopes. | | | | Repair and stabilize physical
damage, and reseed or plant
additional vegetation. | Owner or professional | | | Permanent Pool and
Side
Slopes | There is evidence of nuisance animals. | | | | Animal burrows must be
backfilled and compacted.
Remove burrowing animals
humanely from the area. | | | | | There is significant sediment accumulation. | | | | Conduct a bathymetric study
to determine the impact to
design volumes, and dredge if
necessary. | Professional | | | | There is adequate access to the riser for maintenance. | | | | Establish adequate access | Professional and,
perhaps,
the locality | | | | Pieces of the riser are deteriorating, misaligned, broken or missing. | | | | Repair immediately. | Professional | | | Riser/Principle | Adjustable control valves
are accessible
and operational. | | | | Repair, as needed. | Professional | | | Spillway and Low-
Flow Orifice(s) | Reverse-slope pipes
and flashboard risers are
in good condition. | | | | Repair, as needed. | Professional | | | There is evi
clogging. | There is evidence of clogging. | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet the
approved design specs. | Professional | | | | Seepage into conduit | | | | Seal the conduit | Professional | | | | There is excessive
trash, debris, or other
obstructions in the trash
rack. | | | | Remove immediately. | Owner or professional | | | Dam/ Embankment
and Abutments
Dam/ Embankment | There is sparse veg. cover, settlement, cracking, bulging, misalignment, erosion rills deeper than 2 inches, or sloughing of the dam. | | | | Repair and restabilize
immediately, especially after
major storms. | Professional | | | and Abutments
(continued) | There are soft spots,
seepage, boggy areas or
sinkholes present. | | | | Reinforce, fill and stabilize
immediately. | | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|--|---------------|--------------------|---|--|---|----------| | Dam/ Embankment | There is evidence of nuisance animals. | | | | Animal burrows must be
backfilled and compacted.
Burrowing animals should be
humanely removed from area. | | | | (continued) | There is woody
vegetation on the
embankment. | | | | Removal of woody species
near or on the embankment and
maintenance access areas
should be done when
discovered, but at least every 2
years. | | | | | There is woody
growth on the
spillway. | | | | Removal of woody species near
or on the emergency
spillway should be done
when discovered, but at
least every 2 years. | Owner or professional | | | Overflow/
Emergency | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | Spillway | There is evidence of erosion/backcutting There are soft spots, | | | | Repair erosion damage and
Reseed.
Reinforce, fill and stabilize | Owner or professional Owner or | | | seepage or sinkholes.
Only one layer of stone armoring exists above the native soil. | | | | immediately.
Reinforce rip-rap or other
armoring materials. | professional
Professional | | | | | The outlet provides a stable conveyance from the pond. | | | | Stabilize immediately, as
needed, and clear
blockages. | Owner or professional | | | | There is woody growth within 5 feet of the outlet pipe barrel. There is excessive trash, | | | | Prune vegetation back to leave a clear discharge area. | Owner or
Professional | | | Outlet | debris, or other obstructions. There are excessive | | | | Remove immediately. | Owner or professional | | | | sediment deposits at the outlet. Discharge is causing | | | | Remove sediment. | Professional | | | | undercutting, erosion or
displaced rip-rap at or
around the outlet. | | | | Repair, reinforce or replace rip rap as needed, and restabilize. | Professional | | | Overall | Access to the facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional and,
perhaps, the
locality | | | Fences are
inadequate | | | | | Collapsed fences must be restored to an upright position. Jagged edges and damaged fences must be repaired or replaced. | Professional | | | | Water levels in one or
more cells are abnormally
high or low. | | | | Clear blockages of the riser or orifice(s) and make other adjustments needed to meet the approved design specifications. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|---------------|--------------------|-----------------|---|---|----------| | Overall
(continued) | Mosquito proliferation | | | | Eliminate stagnant pools and stock the basin with mosquito fish to provide natural mosquito & midge control. Treat for mosquitoes as needed. If spraying, then use mosquito larvicide, (e.g., Bacillus thurendensis or Altoside formulations) only if absolutely necessary. | Owner or professional | | | | Encroachment on the
pond or easement by
buildings or other
structures | | | | Inform involved property
owners of BMPs status ;
clearly mark the boundaries of
the receiving pervious
area, as needed | Owner or
professional
(and perhaps the
locality) | | | | Safety signage is not adequate. | | | | Provide sufficient, legible safety signage. | Owner or
professional | | #### 15 - EXTENDED DETENTION PONDS: 0&M CHECKLIST | Inspection Date: | VSMP Permit No.: | |---|--| | Project: | | | Location: | | | Date BMP was placed in Service: | Date of Last Inspection: | | Inspector's Name: | | | Owner / Owner's Representative: | | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Pond characteristics and functions (check all that apply) Water quality treatment Channel protection Ties into groundwater | Type of Pre-Treatment Facility: ☐ Sediment forebay (above ground) ☐ Vegetated buffer area ☐ Grass filter strip ☐ Grass channel ☐ Other: | | Hydraulic Configuration: ☐ On-line facility ☐ Off-line facility | | Ideally, Extended Detention Ponds should be inspected annually. ED Ponds are prone to a high clogging risk at the ED low-flow orifice. Ideally, the orifice should be inspected at least twice a year after initial construction. The constantly changing water levels in ED Ponds make it difficult to mow or manage vegetative growth. The bottom of ED Ponds often become soggy, and water-loving tees such as willows may invade and will need to be managed. Periodic mowing of the stormwater buffer is required only along maintenance rights-of-way and the embankment. The remaining buffer may be managed as a meadow (mowing every other year) or forest. Frequent removal of sediment from the forebay (every 5-7 years, or when 50% of the forebay capacity is filled) is essential to maintain the function and performance of the ED Pond. Sediments excavated from ED Ponds are usually not considered toxic or hazardous, so they can be safely disposed of either by land application of land filling. | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|---|---------------|--------------------|-----------------|---|---|----------| | | Adequate vegetation | | | | Supplement as needed. | Owner | | | | There is excessive trash and debris. | | | | Remove immediately. | Owner or | | | Contributing
Drainage Area | There is evidence of erosion and/or bare or exposed soil. | | | | Stabilize immediately. | professional
Owner or
professional | | | | There is excessive landscape waste and yard clippings. | | | | Remove immediately. | Owner or professional | | | | There is adequate access to the pre-treatment facility. | | | | Establish adequate access. | Professional
and, perhaps, the
locality | | | Pre-Treatment | There is excessive trash and debris. | | | | Remove immediately. | Owner or professional | | | Pre-Treatment | There is evidence of erosion and/or exposed soil. | | | | Immediately identify and correct the cause of the erosion and stabilize the eroded or bare area. | Owner or
professional | | | Pre-Treatment
(continued) | Sediment deposits are 50% or more of forebay capacity. | | | | Dredge the sediment to restore
the design capacity;
sediment should be dredged
from forebays at least every
5-7 years, and earlier, as
needed. | Professional | | | | The sediment marker is not vertical. | | | | Adjust the sediment depth
marker to a vertical
Alignment. | Professional | | | | There is evidence of clogging. | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet the
approved design
specifications | Professional | | | | There is dead
Vegetation. | | | | Revegetate, as needed. | Owner or professional | | | Inlet | The inlet provides a stable conveyance into the pond. | | | | Stabilize immediately, as
needed, and clear
blockages. | Owner or professional | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion/undercutting at or around the inlet | | | | Repair erosion damage and restabilize. | Owner or professional | | | | There is cracking,
bulging, erosion or
sloughing of the forebay
dam. | | | | Repair and restabilize
immediately. | Professional | | | | There is woody growth on the forebay dam. | | | | Remove within 2 weeks of discovery. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | Professional | | | | There is more than 1 inch of settlement. | | | | Add fill material and compact the soil to the design grade | Owner or
Professional | | | | The inlet alignment is incorrect. | | | | Correct immediately. | Owner or
Professional | | | Vegetation | Plant composition is consistent with the approved plans. | | | | Determine if existing plant materials are consistent with the general Wet Pond design criteria, and replace inconsistent species. | Professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--------------------------------------|--|---------------|--------------------|-----------------|--|---|----------| | Vegetation
(continued) | Invasive species are present. | | | | Remove invasive species
immediately and replace
vegetation as needed. | Professional | | | | Trees planted in the buffer and on wetland islands and peninsulas need watering during the first growing season. | | | | Consider watering every 3 days for first month, and then weekly during first year (April – October), depending on rainfall. | Owner or professional | | | | Grass around the facility is overgrown. | | | | Mow (at least twice a year)
to a height of 4"-9" high and
remove grass clippings. | Owner or professional | | | | Vegetation is dead or reinforcement planting is needed. | | | | Remove and replace dead or dying vegetation. | Professional | | | | There is excessive trash and/or debris. | | | | Remove immediately. | Owner or professional | | | Permanent Pool and
Side
Slopes | There is evidence of sparse vegetative cover, erosion or slumping side slopes. | | | |
Repair and stabilize physical
damage, and reseed or plant
additional vegetation. | Owner or professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be
backfilled and compacted.
Burrowing animals should be
humanely removed from area. | Owner or professional | | | | There is significant sediment accumulation. | | | | Conduct a bathymetric study
to determine the impact to
design volumes, and dredge if
necessary. | Professional | | | | There is adequate access to the riser for maintenance. | | | | Establish adequate access. | Professional and,
perhaps,
the locality | | | | Pieces of the riser are
deteriorating, misaligned,
broken or missing. | | | | Repair immediately. | Professional | | | Riser/Principle | Adjustable control valves are
accessible
and operational. | | | | Repair, as needed. | Professional | | | Spillway and Low-
Flow Orifice(s) | Reverse-slope pipes
and flashboard risers are in
good condition. | | | | Repair, as needed. | Professional | | | | Seepage into conduit There is evidence of clogging. | | | | Seal conduit Clear blockages of the riser or orifice(s) and make other adjustments needed to meet the approved design specs. | Professional Professional | | | | There is excessive
trash, debris, or other
obstructions in the trash rack. | | | | Remove immediately. | Owner or professional | | | Dam/ Embankment
and Abutments | There is sparse veg.
cover, settlement, cracking,
bulging, misalignment, erosion
rills deeper than 2 inches, or
sloughing. | | | | Repair and restabilize immediately, especially after major storms. | Professional | | | | There are soft spots,
seepage, boggy areas or
sinkholes. | | | | Reinforce, fill and stabilize immediately. | | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|---------------|--------------------|-----------------|--|---|----------| | Dam/ Embankment
and Abutments
(continued) | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | | | | | There is woody vegetation on the embankment. | | | | Removal of woody species
near or on the embankment and
maintenance access areas
should be done when
discovered, but at least every 2 | | | | Overflow/Emer
gency Spillway | There is woody growth on the spillway. | | | | Removal of woody species near
or on the emergency
spillway should be done
when discovered, but at
least every 2 years. | Owner or professional | | | | There is excessive trash, debris, or other obstructions. There is evidence of erosion/backcutting | | | | Remove immediately. Repair erosion damage and reseed | Owner or professional Owner or professional | | | | There are soft spots, seepage or sinkholes. Only one layer of stone armoring exists above | | | | Reinforce, fill and stabilize immediately. Reinforce rip-rap or other armoring materials. | Owner or
professional | | | Outlet | the native soil. The outlet provides a stable conveyance from the pond. | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | | There is woody growth within 5 feet of the outlet pipe barrel. There is excessive trash, | | | | Prune vegetation back to leave a clear discharge area. | Owner or
Professional
Owner or | | | | debris, or other obstructions. There are excessive sediment deposits at the | | | | Remove immediately. Remove sediment. | professional Professional | | | | outlet. Discharge is causing undercutting, erosion or displaced rip-rap at or around the outlet. | | | | Repair, reinforce or replace rip rap as needed, and restabilize. | Professional | | | Overall | Access to the facility or its components is adequate. | | | | Establish adequate access.
Remove woody vegetation
and debris that may block
access. Ensure that
hardware can be opened
and operated. | Professional and,
perhaps, the
locality | | | | Fences are
inadequate | | | | Collapsed fences must be
restored to an upright position.
Jagged edges and damaged
fences must be
repaired or replaced. | Professional | | | | Water levels in one or more cells are abnormally high or low. | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet the
approved design specifications. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | Element of BMP | Potential
Problem | Problem? Y/ N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|---|---------------|--------------------|-----------------|--|---|----------| | Overall
(continued) | Mosquito proliferation | | | | Eliminate stagnant pools and stock the basin with mosquito fish to provide natural mosquito & midge control. Treat for mosquitoes as needed. If spraying, then use mosquito larvicide, (e.g., Bacillus thurendensis or Altoside formulations) only if absolutely | Owner or professional | | | | Encroachment on the pond or easement by buildings or other structures | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed | Owner or
professional (and
perhaps the
locality) | | | | Safety signage is not adequate. | | | | Provide sufficient, legible safety signage. | Owner or
professional | | # **APPENDIX R** Example Notice of Corrective Action ## [Date] [Addressee] [Name of Company] [Street Address] [City, State, Zip Code] Via [Certified Mail or Hand Delivered] RE: Notice of Corrective Action [Project Name, Location, VSMP Permit No.] ## Dear [Addressee]: On [Fill in date of inspection.], the Campbell County staff inspected the [Fill in the name of construction site and VSMP Permit number.] for compliance with the Virginia Stormwater Management Program (VSMP). During the inspection, staff observed the following conditions: [Describe the offending conditions. Use bullets. For example: - 1. A significant amount of sediment had left the site and accumulated in an adjacent wetlands area. - 2. At the time of inspection, a review of facility records revealed that inspections had not been performed at the required frequency. - 3. The Stormwater Pollution Prevention Plan (SWPPP) was not available onsite at the time of inspection.] An inspection report documenting these observations is attached. [Include any relevant facts that may help explain the situation (e.g., the person with whom you spoke, what was said, etc.) [Include if relevant and helpful--During prior inspections conducted on {Give dates of any previous inspections}], staff observed similar conditions. Please see the attached inspection reports.] #### [*Include relevant citations.*] The VSMP Regulations at [Fill in citation.] require that [State requirement]. [For example: 1. The VSMP Regulations at 9VAC25-880-70 Requires that escaped sediments be removed to minimize off site impacts;] [Addressee] [Date] Page 2 of 2 While Campbell County makes no determination at this time regarding the observations documented by the staff, there appear to be discrepancies between the conditions observed at the [Fill in name of site.] and the requirements of the VSMP governing those conditions. Please contact [Fill in Inspector's name.] within five days of the date of this letter [Fill in date.] either to explain the apparent discrepancies or to describe any relevant changes in the conditions at the site. [Allow five days if you deliver the NOCA by hand and 10 days for certified mail]. The purpose of this letter is to provide you with information Campbell County has gathered regarding the [*Fill in name of site.*] and to solicit additional information from you regarding conditions observed at the site. This letter is not a case decision as defined in the Virginia Administrative Process Act, Virginia Code § 2.2 - 4001. If the alleged discrepancies described above cannot be resolved to the satisfaction of Campbell County within the time allotted, Campbell County will pursue formal enforcement action regarding the allegations in this NOCA. The Virginia Stormwater Management Act provides for civil penalties of up to \$32,500 per day for any violation of the Act, the VSMP Regulations, or any condition of a permit issued pursuant to the Act. If you have any questions regarding the above, please contact me at XXXXXX. Sincerely, Campbell County [Author's Name] [Title] [Enclosure or Attachment] cc: